ACP Formulary and Pocket Guide To Psychopharmacology he Office of Health and Quality Care in the Virginia Department of Mental Health, Mental Retardation and Substance Abuse Services (DMHMRSAS or "Department") is pleased to present the publication of the first Formulary Pocket Guide (FPG) for the AfterCare Pharmacy (ACP). This FPG provides a listing of medications currently available for use through the DMHMRSAS AfterCare Pharmacy. This FPG may not have all medications available on the market, as new medications come to market rapidly, however we believe that what is on the formulary does not limit the quality of care provided to our clients. The FPG is intended to summarize guidelines and provide a reference that includes charts and tables to enable the reader to have quick access to important information on medication use, dosing and cost information. However, the use of the FPG is not intended to replace sound clinical judgment. Cost data have been included in the pocket guide. These figures have been supplied for your information and not meant to be utilized to formulate pharmacotherapeutic recommendations solely based on cost. These facts have been included to contribute to the "informed decision-making process" that supports best practice values and promotes improved outcomes, as an effective formulary should support rational and cost effective drug therapy. The FPG will be made available on the Virginia DMHMR-SAS intranet and any updates will be accessible on this website. Look for additional information in the future. We are interested in your feedback on the format, use and content of the FPG. Please notify us with your suggestions for improvement, omissions or further inclusion of content areas to this Guide. Please send in your suggestions to the attention of Michele Thomas, Pharm.D., BCPP with the Department's Office of Health and Quality Care. Dr. Thomas can be reached by phone at (804) 786-9489, (804) 786-3908 or by e-mail at mthomas@dmhmrsas.state.va.us. James Evans MD. Medical Director; VA. DMHMRSAS Michele Thomas Pharm.D., BCPP Clinical Psychopharmacologist Central State Hospital VA. DMHMRSAS VA. DMHMRSAS Pharmacy Task Force ## **TABLE OF CONTENTS** | Pages | Pages | |--|---| | ACP Therapeutic Class: Alcohol Deterrents-Insomnia ACP Therapeutic Class: Depression ACP Therapeutic Class: Psychosis & Potency Table Use of Cost Guide ACP Formulary: Antianxiety Medications ACP Formulary: Bipolar Disorders Medications ACP Formulary: Side Effect Medications | Pages 30-31 Conventional Antipsychotics [Adult]: Review 31-39 Antipsychotic Dosing [Adult]: General Principles 40-41 Treatment Resistance 41 Antipsychotic efficacy & weight gain 42 Receptor Interactions & Effects 43 Clinical Signs of Excess Blood Levels: Second Generation Antipsychotics | | 11-15ACP Formulary: Antidepressant Medications 16-20ACP Formulary: Antipsychotic Medications 21Common Antipsychotic Adverse Effects: Comparison 22Anticholinergic Effects of Common Psychotropics 23-26NASMHPD Psychiatric Polypharmacy
Recommendations [abbreviated] 27-29Antipsychotic Switch Methods | 44Mood Stabilizer / Anticonvulsant Overview 45Important Web links 46-51Generic / Trade Names of Common Psychotropic Agents 52Disclaimer 53-56Notes / Important Phone Numbers | ## ACP SUMMARY: FORMULARY BY DRUG "THERAPEUTIC" CLASS | GENERIC NAME | RELATIVE COST | BRAND NAME | |-----------------------|-----------------|------------------| | ALCOHOL
DETERRENTS | | | | disulfiram | \$\$ | ANTABUSE® | | ANXIETY | | | | alprazolam | \$ | XANAX® | | chlordiazepoxide | \$ | LIBRIUM® | | diazepam | \$ | VALIUM® | | hydroxyzine pamoate | e \$ | VISTARIL® | | buspirone | \$-\$\$ | BUSPAR® | | lorazepam | \$-\$\$ | ATIVAN® | | oxazepam | \$\$\$-\$\$\$\$ | SERAX® | | | | | | GENERIC NAME | RELATIVE COST | BRAND NAME | |-----------------------------------|-----------------|-------------------| | BIPOLAR DISORDE | RS | | | carbamazepine | \$ | TEGRETAL® | | clozapine | \$ | CLOZARIL® | | lithium carbonate | \$ | LITHIUM | | Part 1 | | CARBONATE® | | lithium carbonate
ext-rel tabs | \$ | LITHOBID® | | valproic acid | \$ | DEPAKENE | | lamotrigine | \$\$ | LAMOTRIGINE | | divalproex sodium | | | | delayed-rel | \$-\$\$ | DEPAKOTE® | | olanzapine | \$\$\$-\$\$\$\$ | ZYPREXA® | | quetiapine | \$\$\$-\$\$\$\$ | SEROQUEL® | | risperidone | \$\$\$-\$\$\$\$ | RISPERDAL® | | topiramate | \$\$\$-\$\$\$\$ | TOPAMAX® | | INSOMNIA | | | | hydroxyzine pamoate | \$ | VISTARIL® | | temazepam | \$ | RESTORIL® | | Continued below | | | | GENERIC NAME | RELATIVE COST | BRAND NAME | GENERIC NAME | RELATIVE COST | BRAND NAME | |-----------------|---------------|-------------------|---------------------|---------------|----------------| | DEPRESSION | | | | | | | amitriptyline | \$ | ELAVIL® | fluvoxamine | \$\$ | LUVOZ® | | amitriptyline / | | | escitalopram | \$\$\$ | LEXAPRO™ | | perphenazine | \$ | TRIAVIL® | mirtazapine | \$\$\$\$ | REMERON® | | amoxapine | \$ | ASENDIN® | bupropion ext-rel | \$\$\$\$ | WELLBUTRIN® SF | | bupropion | \$ | WELLBUTRIN® | sertraline | \$\$\$\$ | ZOLOFT® | | clomipramine | \$ | ANAFRANIL® | paroxetine | \$\$\$\$ | PAXIL® | | desipramine | \$ | NORPRAMIN® | venlafaxine ext-rel | \$\$\$\$ | EFFEXOR® XR | | doxepin | \$ | SINEQUAN® | | 4444 | | | fluoxetine | \$ | PROZAC® | | | | | imipramine HCL | \$ | TOFRANIL® | | | | | maprotiline | \$ | LUDIOMIL® | | | | | nortriptyline | \$ | PAMELOR® | | | | | protryptylline | \$ | VIVACTIL® | | | | | tranylcypromine | \$ | PARNATE® | | | | | trazodone | \$ | DESYREL® | | | | | nefazodone | \$\$ | SERZONE® | | | | ### ACP SUMMARY: FORMULARY BY DRUG "THERAPEUTIC" CLASS | GENERIC NAME | RELATIVE COST | BRAND NAME | |-----------------------|---------------|----------------------| | PSYCHOSIS | | | | chlorpromazine | \$ | THORAZINE® | | clozapine | \$ | CLOZARIL® | | fluphenazine decanoa | ite \$ | PROLIXIN® | | haloperidol | \$ | HALDOL® | | haloperidol decanoate | \$ | HALDOL
DECANOATE® | | loxapine | \$ | LOXITANE® | | perphenazine | \$ | TRILAFON® | | Potency | labi | e: | |---------|--------|-----------------------| | Conven | tional | Antipsychotics | | | | | | High-Potency
Conventional | Mid-Potency
Conventional | Low-Potency
Conventional | | | | |--------------------------------|-----------------------------|-----------------------------|--|--|--| | Haloperidol | Perphenazine | Chlorpromazine | | | | | Fluphenazine | Loxapine | Thioridazine | | | | | Trifluoperazine
Thiothixene | Molindone | Mesoridazine | | | | aripiprazole \$\$\$-\$\$\$ ABILIFY® , risperidone long-acting injection \$\$\$\$ RISPERDAL® CONSTATM \$-\$\$\$ \$-\$\$\$ \$\$-\$\$\$ **MELLARIL®** STELAZINE® GEODON® **SEROQUEL®** **RISPERDAL®** **ZYPREXA®** **NAVANE®** thioridazine thiothixene ziprasidone quetiapine risperidone olanzapine trifluoperazine The following tables on the upcoming pages represent the Virginia DMHMRSAS AfterCare Pharmacy (Va. DMHMRSAS ACP) drug prices, and cost comparisons. "Repacks" are unit of use quantities repackaged at the ACP. Available quantities are bottles of 30, 60, 90, and 120. Cost Comparisons are per unit (tab, cap, etc.). The Cost Guide is differentiated in two ways. First, by color (light green being the lowest cost, red being the highest cost) and by the number of dollar signs within the color scheme. Each dollar sign represents the relative cost of the product within the therapeutic class; the more dollars signs, the more cost, the less dollar signs, the lower the cost within each respective color/class. Note: costs reflect prices at time of printing & may differ slightly from the exact price due to rounding and/or contract negotiations. ## **Color Key Definition and Abbreviations** | Green - Lowest cost | (may range from \$ - \$\$\$\$) | |-------------------------------|--------------------------------| | Yellow - "Medium" cost | (may range from \$ - \$\$\$\$) | | Orange - "Moderate" cost | (may range from \$ - \$\$\$\$) | | Red - Highest cost | (may range from \$ - \$\$\$\$) | | Aftercare Pharmacy | ACP | | Capsule | CAP | | Cost per unit | *unit | | Generic Available | G | | Manufacturer | Vendor | | Milliter (volume) | ML | | Stock Bottle; used for cost c | omparisons Bulk | | Tablet | TAB | ## VA. DMHMRSAS (ACP) FORMULARY: ANTIANXIETY MEDS | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical
Daily <i>mg</i>
Dose
(Range) | ACP \$
GUIDE
(BULK) | |-----------------------------------|--------------------------------|--------------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---|---------------------------| | ALPRAZOLAM | ALPRAZOLAM 0.25MG TABLET | ALPHARMA | G | 4.83 | 5.92 | 7.00 | 8.08 | 0.5-4 | \$\$\$ | | ALPRAZOLAM | ALPRAZOLAM 0.5MG TABLET | ALPHARMA | G | 5.03 | 6.32 | 7.60
 8.89 | | \$\$\$ | | ALPRAZOLAM | ALPRAZOLAM 1MG TABLET | ALPHARMA | G | 5.14 | 6.53 | 7.93 | 9.32 | | \$\$\$\$ | | AMITRIPTYLINE
HCL/PERPHENAZINE | AMITRIP/PERPHEN 10-2
TABLET | MYLAN
PHARMACEUTICALS | G | 5.43 | 7.10 | 8.78 | 10.46 | Based on
Amitryp. | \$\$\$\$ | | AMITRIPTYLINE
HCL/PERPHENAZINE | AMITRIP/PERPHEN 25-2
TABLET | MYLAN
PHARMACEUTICALS | G | 5.70 | 7.66 | 9.61 | 11.56 | | \$ | | AMITRIPTYLINE
HCL/PERPHENAZINE | AMITRIP/PERPHEN 25-4
TABLET | MYLAN
PHARMACEUTICALS | G | 6.16 | 8.57 | 10.98 | 13.39 | | \$\$\$ | | BUSPIRONE HCL | BUSPIRONE HCL 5MG
TABLET | RANBAXY
PHARMACEUTICALS INC | G | 5.00 | 6.26 | 7.51 | 8.77 | 10-40 | \$\$\$ | | BUSPIRONE HCL | BUSPIRONE HCL 10MG TABLET | IVAX PHARMACEUTICALS | G | 5.41 | 7.07 | 8.73 | 10.40 | | \$\$\$\$ | | CHLORDIAZEPOXIDE
HCL | CHLORDIAZEPOXIDE 10MG CAP | "WATSON PHARMA, INC." | G | 4.91 | 6.06 | 7.22 | 8.38 | 20-40 | \$\$\$ | | CHLORDIAZEPOXIDE
HCL | CHLORDIAZEPOXIDE 25MG CAP | "WATSON PHARMA, INC." | G | 5.37 | 6.98 | 8.60 | 10.21 | | \$\$\$\$ | | CHLORDIAZEPOXIDE
HCL | CHLORDIAZEPOXIDE 5MG CAP | "WATSON PHARMA, INC." | G | 5.69 | 7.63 | 9.57 | 11.51 | | \$ | | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical
Daily <i>mg</i>
Dose
(Range) | ACP \$
GUIDE
(BULK) | |------------------------|--------------------------|-------------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---|---------------------------| | CLONAZEPAM | CLONAZEPAM 0.5MG TABLET | CARACO
PHARMACEUTICAL LABS | G | 4.22 | 4.68 | 5.15 | 5.61 | 0.5-8 | \$ | | CLONAZEPAM | CLONAZEPAM 1MG TABLET | CARACO
PHARMACEUTICAL LABS | G | 4.56 | 5.37 | 6.18 | 6.99 | | \$\$ | | CLONAZEPAM | CLONAZEPAM 2MG TABLET | CARACO
PHARMACEUTICAL LABS | G | 5.01 | 6.27 | 7.53 | 8.79 | | \$\$\$ | | DIAZEPAM | DIAZEPAM 2MG TABLET | IVAX PHARMACEUTICALS | G | 4.38 | 5.01 | 5.63 | 6.26 | 10-40 | \$ | | DIAZEPAM | DIAZEPAM 5MG TABLET | BARR LABS | G | 4.53 | 5.31 | 6.09 | 6.87 | | \$\$ | | DIAZEPAM | DIAZEPAM 10MG TABLET | IVAX PHARMACEUTICALS | G | 4.63 | 5.51 | 6.39 | 7.27 | | \$\$ | | HYDROXYZINE
PAMOATE | HYDROXYZINE PAM 25MG CAP | IVAX PHARMACEUTICALS | G | 4.89 | 6.02 | 7.16 | 8.30 | 25-600 | \$\$\$ | | HYDROXYZINE
PAMOATE | HYDROXYZINE PAM 50MG CAP | EON LABS | G | 5.59 | 7.43 | 9.27 | 11.11 | | \$ | | LORAZEPAM | LORAZEPAM 1MG TABLET | MYLAN
PHARMACEUTICALS | G | 5.23 | 6.71 | 8.19 | 9.67 | 0.5-6 | \$\$\$\$ | | LORAZEPAM | LORAZEPAM 0.5MG TABLET | "WATSON PHARMA, INC." | G | 5.32 | 6.89 | 8.46 | 10.02 | | \$\$\$\$ | | LORAZEPAM | LORAZEPAM 2MG TABLET | "WATSON PHARMA, INC." | G | 7.18 | 10.62 | 14.05 | 17.49 | | \$\$\$ | | OXAZEPAM | OXAZEPAM 10MG CAPSULE | IVAX PHARMACEUTICALS | G | 8.18 | 12.61 | 17.04 | 21.47 | 15-90 | \$\$\$ | | OXAZEPAM | OXAZEPAM 15MG CAPSULE | IVAX PHARMACEUTICALS | G | 10.83 | 17.92 | 25.00 | 32.08 | | \$\$\$\$ | | OXAZEPAM | OXAZEPAM 30MG CAPSULE | IVAX PHARMACEUTICALS | G | 18.33 | 32.90 | 47.48 | 62.06 | | \$\$\$\$ | ## VA. DMHMRSAS (ACP) FORMULARY: BIPOLAR DISORDER MEDS | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical
Daily <i>mg</i>
Dose
(Range) | ACP \$
GUIDE
(BULK) | |-------------------|--------------------------------|-------------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---|---------------------------| | CARBAMAZEPINE | CARBAMAZEPINE 200MG
TABLET | MAJOR
PHARMACEUTICALS | G | 5.16 | 6.57 | 7.98 | 9.39 | 300-1200 | \$ | | CLOZAPINE | CLOZAPINE 25MG TABLET | IVAX PHARMACEUTICALS | G | 12.41 | 21.06 | 29.72 | 38.37 | 200-900 | \$ | | CLOZAPINE | CLOZAPINE 100MG TABLET | IVAX PHARMACEUTICALS | G | 26.25 | 48.75 | 71.25 | 93.75 | | \$\$ | | DIVALPROEX SODIUM | DEPAKOTE 250MG TABLET EC | "ABBOTT
LABORATORIES, PPD" | | 30.83 | 57.92 | 85.00 | 112.08 | 1000-4250 | \$\$ | | DIVALPROEX SODIUM | DEPAKOTE ER 500MG TAB SA | "ABBOTT
LABORATORIES, PPD" | | 51.39 | 99.02 | 146.66 | 194.30 | | \$\$\$\$ | | DIVALPROEX SODIUM | DEPAKOTE 500MG TABLET EC | "ABBOTT
LABORATORIES, PPD" | | 53.70 | 103.64 | 153.59 | 203.54 | | \$\$\$\$ | | LAMOTRIGINE | LAMICTAL 25MG TABLET | GSK (GLAXOSMITHKLINE) | | 78.83 | 153.90 | 228.98 | 304.05 | *150-200 | \$ | | LAMOTRIGINE | LAMICTAL 100MG TABLET | GSK (GLAXOSMITHKLINE) | | 83.44 | 163.13 | 242.83 | 322.52 | | \$\$ | | LAMOTRIGINE | LAMICTAL 150MG TABLET | GSK (GLAXOSMITHKLINE) | | 87.50 | 171.24 | 254.99 | 338.73 | | \$\$ | | LAMOTRIGINE | LAMICTAL 200MG TABLET | GSK (GLAXOSMITHKLINE) | | 91.53 | 179.31 | 267.09 | 354.87 | | \$\$ | | LITHIUM CARBONATE | LITHIUM CARBONATE 300MG
CAP | ROXANE LABS INC | G | 5.04 | 6.33 | 7.62 | 8.91 | 900-1800 | \$ | | LITHIUM CARBONATE | LITHIUM CARBONATE 300MG TAB | ROXANE LABS INC | | 8.46 | 13.18 | 17.89 | 22.61 | | \$ | | OLANZAPINE | ZYPREXA 7.5MG TABLET | ELI LILLY & CO | | 199.28 | 394.82 | 590.35 | 785.88 | 10-20 | \$ | | OLANZAPINE | ZYPREXA 10MG TABLET | ELI LILLY & CO | | 248.14 | 492.54 | 736.93 | 981.32 | | \$\$\$\$ | | OLANZAPINE | ZYPREXA 2.5MG TABLET | ELI LILLY & CO | | 139.88 | 276.01 | 412.14 | 548.27 | | \$ | | OLANZAPINE | ZYPREXA 5MG TABLET | ELI LILLY & CO | | 164.53 | 325.31 | 486.09 | 646.87 | | \$\$\$ | | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical
Daily <i>mg</i>
Dose
(Range) | ACP \$
GUIDE
(BULK) | |------------------------|--------------------------------|---------------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---|---------------------------| | QUETIAPINE
FUMARATE | SEROQUEL 25MG TABLET | ASTRA/ZENECA
PHARMACEUTICALS | | 44.64 | 85.52 | 126.41 | 167.29 | 150-800 | \$\$\$ | | QUETIAPINE
FUMARATE | SEROQUEL 100MG TABLET | ASTRA/ZENECA
PHARMACEUTICALS | | 78.08 | 152.42 | 226.75 | 301.09 | | \$ | | QUETIAPINE
FUMARATE | SEROQUEL 300MG TABLET | ASTRA/ZENECA
PHARMACEUTICALS | | 184.08 | 364.40 | 544.73 | 725.05 | | \$\$\$\$ | | QUETIAPINE
FUMARATE | SEROQUEL 200MG TABLET | ASTRA/ZENECA
PHARMACEUTICALS | | 144.06 | 284.37 | 424.68 | 564.99 | | \$\$ | | RISPERIDONE | RISPERDAL 1MG TABLET | JOHNSON & JOHNSON HCS | | 89.22 | 174.70 | 260.17 | 345.65 | 2.0-5.00 | \$\$ | | RISPERIDONE | RISPERDAL 2MG TABLET | JOHNSON & JOHNSON HCS | | 137.59 | 271.43 | 405.27 | 539.11 | | \$ | | RISPERIDONE | RISPERDAL 4MG TABLET | JOHNSON & JOHNSON HCS | | 223.11 | 442.47 | 661.83 | 881.19 | | \$\$\$ | | RISPERIDONE | RISPERDAL 3MG TABLET | JOHNSON & JOHNSON HCS | | 168.66 | 333.57 | 498.48 | 663.39 | | \$\$\$ | | TOPIRAMATE | TOPAMAX 100MG TABLET | JOHNSON & JOHNSON HCS | | 103.14 | 202.52 | 301.91 | 401.29 | 100-400 | \$\$\$ | | TOPIRAMATE | TOPAMAX 200MG TABLET | JOHNSON & JOHNSON HCS | | 120.11 | 236.46 | 352.82 | 469.17 | | \$\$\$\$ | | TOPIRAMATE | TOPAMAX 25MG TABLET | JOHNSON & JOHNSON HCS | | 44.55 | 85.35 | 126.15 | 166.95 | | \$\$\$ | | VALPROIC ACID | VALPROIC ACID 250MG
CAPSULE | UPSHER SMITH LABS | G | 8.78 | 13.80 | 18.83 | 23.85 | 1000-4250 | \$ | ^{*}Lower doses required if co-administered with valproate ## VA. DMHMRSAS (ACP) FORMULARY: "SIDE EFFECT" MEDICATIONS | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical
Daily <i>mg</i>
Dose
(Range) | ACP \$
GUIDE
(BULK) | |-------------------------------|----------------------------|--------------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---|---------------------------| | AMANTADINE HCL | AMANTADINE 100MG CAPSULE | UPSHER SMITH LABS | G | 9.33 | 14.92 | 20.50 | 26.08 | 100-400 | \$ | | BENZTROPINE
MESYLATE | BENZTROPINE MES 1MG TABLET | PAR PHARMACEUTICALS | G | 5.15 | 6.55 | 7.94 | 9.34 | 2 - 4 | \$ | | BENZTROPINE
MESYLATE | BENZTROPINE MES 2MG TABLET | PAR PHARMACEUTICALS | G | 5.74 | 7.74 | 9.73 | 11.73 | | \$\$ | | DIPHENHYDRAMINE
HCL | DIPHENHYDRAMINE 25MG CAPS | MARLEX
PHARMACEUTICALS | G | 4.03 | 4.31 | 4.60 | 4.88 | 50-200 | \$ | | DIPHENHYDRAMINE
HCL | DIPHENHYDRAMINE 50MG CAPS | MARLEX
PHARMACEUTICALS | G | 4.09 | 4.43 | 4.76 | 5.10 | | \$ | | LORAZEPAM | LORAZEPAM 1MG TABLET | MYLAN
PHARMACEUTICALS | G | 5.23 | 6.71 | 8.19 | 9.67 | 0.5 - 8 | \$ | | LORAZEPAM | LORAZEPAM 0.5MG TABLET | "WATSON PHARMA, INC." | G | 5.32 | 6.89 | 8.46 | 10.02 | | \$\$ | | LORAZEPAM | LORAZEPAM 2MG TABLET | "WATSON PHARMA, INC." | G | 7.18 | 10.62 | 14.05 | 17.49 | | \$\$\$ | | PROCYCLIDINE
HYDROCHLORIDE | KEMADRIN 5MG TABLET | MONARCH
PHARMACEUTICALS | | 20.95 | 38.14 | 55.34 | 72.53 | 2.5-30 | \$\$\$\$ | | PROPRANOLOL HCL | PROPRANOLOL 20MG TABLET | "PLIVA, INC." | G | 4.47 | 5.18 | 5.90 | 6.62 | 20-120 | \$ | | PROPRANOLOL HCL | PROPRANOLOL 40MG TABLET | "PLIVA, INC." | G | 4.60 | 5.46 | 6.31 | 7.17 | | \$ | | PROPRANOLOL HCL | PROPRANOLOL 80MG TABLET | "PLIVA, INC." | G | 4.84 | 5.93 | 7.02 | 8.11 | | \$ | | TRIHEXYPHENIDYL
HCL | TRIHEXYPHENIDYL 2MG TABLET | WEST-WARD
PHARMACEUTICAL CO | G | 5.52 | 7.29 | 9.06 | 10.83 | 15-30 | \$\$ | ## VA. DMHMRSAS (ACP) FORMULARY: ANTIDEPRESSANTS | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's |
ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical
Daily <i>mg</i>
Dose
(Range) | ACP \$
GUIDE
(BULK) | |------------------------------------|-----------------------------|-------------------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---|---------------------------| | AMITRIPTYLINE HCL | AMITRIPTYLINE HCL 10MG TAB | "QUALITEST
PHARMACEUTICALS, INC" | G | 4.21 | 4.66 | 5.12 | 5.58 | 75-300 | \$ | | AMITRIPTYLINE HCL | AMITRIPTYLINE HCL 25MG TAB | "QUALITEST
PHARMACEUTICALS, INC" | G | 4.27 | 4.80 | 5.32 | 5.84 | | \$ | | AMITRIPTYLINE HCL | AMITRIPTYLINE HCL 50MG TAB | "QUALITEST
PHARMACEUTICALS, INC" | G | 4.38 | 5.00 | 5.63 | 6.26 | | \$ | | AMITRIPTYLINE HCL | AMITRIPTYLINE HCL 75MG TAB | "QUALITEST
PHARMACEUTICALS, INC" | G | 4.90 | 6.05 | 7.21 | 8.36 | | \$ | | AMITRIPTYLINE HCL | AMITRIPTYLINE HCL 100MG TAB | "QUALITEST
PHARMACEUTICALS, INC" | G | 5.06 | 6.38 | 7.69 | 9.01 | | \$ | | AMITRIPTYLINE HCL/
PERPHENAZINE | AMITRIP/PERPHEN 10-2 TABLET | MYLAN PHARMACEUTICALS | G | 5.43 | 7.10 | 8.78 | 10.46 | Based on
Amitryp. | \$ | | AMITRIPTYLINE HCL/
PERPHENAZINE | AMITRIP/PERPHEN 25-2 TABLET | MYLAN PHARMACEUTICALS | G | 5.70 | 7.66 | 9.61 | 11.56 | | \$ | | AMITRIPTYLINE HCL/
PERPHENAZINE | AMITRIP/PERPHEN 25-4 TABLET | MYLAN PHARMACEUTICALS | G | 6.16 | 8.57 | 10.98 | 13.39 | | \$ | | AMOXAPINE | AMOXAPINE 50MG TABLET | "WATSON PHARMA, INC." | G | 14.57 | 25.38 | 36.20 | 47.01 | 100-600 | \$\$ | | AMOXAPINE | AMOXAPINE 100MG TABLET | "WATSON PHARMA, INC." | G | 22.28 | 40.80 | 59.33 | 77.85 | | \$\$\$\$ | | BUPROPION HCL | BUPROPION HCL 75MG TABLET | MYLAN PHARMACEUTICALS | G | 8.70 | 13.65 | 18.60 | 23.55 | 225-450 | \$ | | BUPROPION HCL | BUPROPION HCL 100MG TABLET | MYLAN PHARMACEUTICALS | G | 9.57 | 15.39 | 21.21 | 27.03 | | \$ | ### VA. DMHMRSAS (ACP) Formulary: Antidepressants, continued from previous page | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical Daily <i>mg</i> Dose (Range) | ACP \$
GUIDE
(BULK) | |-------------------------|----------------------------|---------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------------|---------------------------| | BUPROPION HCL | WELLBUTRIN SR 150MG TAB SA | GSK (GLAXOSMITHKLINE) | | 55.41 | 107.06 | 158.72 | 210.37 | 150-300 | \$\$ | | BUPROPION HCL | WELLBUTRIN SR 100MG TAB SA | GSK (GLAXOSMITHKLINE) | | 51.95 | 100.14 | 148.34 | 196.53 | | \$ | | CLOMIPRAMINE HCL | CLOMIPRAMINE 25MG CAPSULE | TARO PHARMACEUTICALS | G | 5.67 | 7.58 | 9.50 | 11.42 | 75-300 | \$ | | CLOMIPRAMINE HCL | CLOMIPRAMINE 50MG CAPSULE | TARO PHARMACEUTICALS | G | 6.58 | 9.41 | 12.24 | 15.07 | | \$ | | CLOMIPRAMINE HCL | CLOMIPRAMINE 75MG CAPSULE | TARO PHARMACEUTICALS | G | 7.91 | 12.07 | 16.23 | 20.39 | | \$ | | DESIPRAMINE HCL | DESIPRAMINE 25MG TABLET | EON LABS | G | 8.42 | 13.10 | 17.77 | 22.45 | 75-300 | \$ | | DESIPRAMINE HCL | DESIPRAMINE 50MG TABLET | EON LABS | G | 12.55 | 21.35 | 30.15 | 38.95 | | \$\$ | | DESIPRAMINE HCL | DESIPRAMINE 75MG TABLET | EON LABS | G | 14.95 | 26.15 | 37.35 | 48.55 | | \$\$ | | DESIPRAMINE HCL | DESIPRAMINE 100MG TABLET | EON LABS | G | 18.47 | 33.18 | 47.90 | 62.61 | | \$\$\$ | | DOXEPIN HCL | DOXEPIN 10MG CAPSULE | PAR PHARMACEUTICALS | G | 4.72 | 5.69 | 6.67 | 7.64 | 75-300 | \$ | | DOXEPIN HCL | DOXEPIN 25MG CAPSULE | PAR PHARMACEUTICALS | G | 4.84 | 5.94 | 7.03 | 8.12 | | \$ | | DOXEPIN HCL | DOXEPIN 50MG CAPSULE | PAR PHARMACEUTICALS | G | 5.33 | 6.91 | 8.49 | 10.07 | | \$ | | DOXEPIN HCL | DOXEPIN 75MG CAPSULE | PAR PHARMACEUTICALS | G | 5.79 | 7.84 | 9.88 | 11.92 | | \$ | | DOXEPIN HCL | DOXEPIN 100MG CAPSULE | PAR PHARMACEUTICALS | G | 6.40 | 9.05 | 11.70 | 14.35 | | \$ | | ESCITALOPRAM
OXALATE | LEXAPRO 10MG TABLET | FOREST
PHARMACEUTICALS | | 57.59 | 111.42 | 165.26 | 219.09 | 10-20 | \$\$ | | ESCITALOPRAM
OXALATE | LEXAPRO 20MG TABLET | FOREST
PHARMACEUTICALS | | 59.93 | 116.11 | 172.29 | 228.47 | | \$\$\$ | | Continued below | | | | | | | | | | ### VA. DMHMRSAS (ACP) Formulary: Antidepressants, continued from above | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical Daily <i>mg</i> Dose (Range) | ACP \$
GUIDE
(BULK) | |------------------------|--------------------------------|-----------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------------|---------------------------| | FLUOXETINE HCL | FLUOXETINE 20MG CAPSULE | "PLIVA, INC." | G | 4.60 | 5.46 | 6.31 | 7.17 | 10-80 | \$ | | FLUOXETINE HCL | FLUOXETINE 10MG CAPSULE | "PLIVA, INC." | G | 4.68 | 5.61 | 6.54 | 7.47 | | \$ | | FLUVOXAMINE
MALEATE | FLUVOXAMINE MAL 100MG TAB | EON LABS | G | 16.01 | 28.26 | 40.52 | 52.77 | 50-300 | \$\$\$ | | IMIPRAMINE HCL | IMIPRAMINE HCL 10MG TABLET | PAR PHARMACEUTICALS | G | 7.98 | 12.21 | 16.44 | 20.67 | 75-300 | \$ | | IMIPRAMINE HCL | IMIPRAMINE HCL 25MG TABLET | PAR PHARMACEUTICALS | G | 9.04 | 14.33 | 19.62 | 24.91 | | \$ | | IMIPRAMINE HCL | IMIPRAMINE HCL 50MG TABLET | PAR PHARMACEUTICALS | G | 11.60 | 19.46 | 27.31 | 35.17 | | \$\$ | | MAPROTILINE HCL | MAPROTILINE 25MG TABLET | MYLAN PHARMACEUTICALS | G | 10.89 | 18.03 | 25.17 | 32.31 | 100-225 | \$\$ | | MAPROTILINE HCL | MAPROTILINE 50MG TABLET | MYLAN PHARMACEUTICALS | G | 14.28 | 24.81 | 35.34 | 45.87 | | \$\$ | | MIRTAZAPINE | REMERON 30MG SOLTAB | ORGANON | | 67.33 | 130.91 | 194.49 | 258.07 | 15-60 | \$\$\$\$ | | MIRTAZAPINE | REMERON 45MG SOLTAB | ORGANON | | 71.50 | 139.25 | 207.00 | 274.75 | | \$ | | NEFAZODONE HCL | NEFAZODONE HCL 200MG
TABLET | IVAX PHARMACEUTICALS | G | 10.65 | 17.54 | 24.44 | 31.33 | 100-600 | \$\$ | | NEFAZODONE HCL | NEFAZODONE HCL 100MG
TABLET | IVAX PHARMACEUTICALS | G | 10.71 | 17.67 | 24.62 | 31.58 | | \$\$ | | NEFAZODONE HCL | NEFAZODONE HCL 150MG
TABLET | IVAX PHARMACEUTICALS | G | 10.78 | 17.81 | 24.83 | 31.86 | | \$\$ | | NEFAZODONE HCL | NEFAZODONE HCL 250MG
TABLET | IVAX PHARMACEUTICALS | G | 11.06 | 18.37 | 25.68 | 32.99 | | \$\$ | ## VA. DMHMRSAS (ACP) Formulary: Antidepressants, continued from previous page | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical Daily <i>mg</i> Dose (Range) | ACP \$
GUIDE
(BULK) | |-------------------------|----------------------------|----------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------------|---------------------------| | NORTRIPTYLINE HCL | NORTRIPTYLINE HCL 10MG CAP | TEVA PHARMACEUTICALS USA | G | 4.82 | 5.88 | 6.95 | 8.01 | 40-200 | \$ | | NORTRIPTYLINE HCL | NORTRIPTYLINE HCL 25MG CAP | "WATSON PHARMA, INC." | G | 5.08 | 6.40 | 7.73 | 9.05 | | \$ | | NORTRIPTYLINE HCL | NORTRIPTYLINE HCL 50MG CAP | TEVA PHARMACEUTICALS USA | G | 5.52 | 7.29 | 9.06 | 10.83 | | \$ | | NORTRIPTYLINE HCL | NORTRIPTYLINE HCL 75MG CAP | TEVA PHARMACEUTICALS USA | G | 6.00 | 8.25 | 10.51 | 12.76 | | \$ | | PAROXETINE HCL | PAROXETINE HCL 20MG TABLET | MAJOR PHARMACEUTICALS | G | 49.56 | 95.36 | 141.17 | 186.98 | 10-60 | \$ | | PAROXETINE HCL | PAROXETINE HCL 30MG TABLET | MAJOR PHARMACEUTICALS | G | 50.95 | 98.15 | 145.35 | 192.55 | | \$ | | PAROXETINE HCL | PAROXETINE HCL 40MG TABLET | MAJOR PHARMACEUTICALS | G | 52.61 | 101.48 | 150.34 | 199.20 | | \$\$ | | PROTRIPTYLINE HCL | VIVACTIL 5MG TABLET | ODYSSEY
PHARMACEUTICALS | | 25.98 | 48.21 | 70.44 | 92.67 | 20-60 | \$ | | PROTRIPTYLINE HCL | VIVACTIL 10MG TABLET | ODYSSEY
PHARMACEUTICALS | | 35.97 | 68.18 | 100.40 | 132.62 | | \$\$ | | SERTRALINE HCL | ZOLOFT 100MG TABLET | PFIZER U.S. | | 72.71 | 141.68 | 210.64 | 279.61 | 50-200 | \$ | | TRANYLCYPROMINE SULFATE | PARNATE 10MG TABLET | GSK (GLAXOSMITHKLINE) | | 21.99 | 40.22 | 58.46 | 76.70 | 20-60 | \$\$\$\$ | | TRAZODONE HCL | TRAZODONE 50MG TABLET | "PLIVA, INC." | G | 4.37 | 5.00 | 5.62 | 6.25 | 150-600 | \$ | | TRAZODONE HCL | TRAZODONE 100MG TABLET | "PLIVA, INC." | G | 4.98 | 6.21 | 7.44 | 8.67 | | \$ | Continued below ## VA. DMHMRSAS (ACP) Formulary: Antidepressants, continued from above | NAME | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical Daily mg Dose (Range) | ACP \$
GUIDE
(BULK) | |-----------------|--------------------------------|-----------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|-------------------------------|---------------------------| | VENLAFAXINE HCL | EFFEXOR XR 37.5MG CAP SA | WYETH PHARMACEUTICALS | | 73.59 | 143.43 | 213.27 | 283.11 | 75-375 | \$\$ | | VENLAFAXINE HCL | EFFEXOR XR 75MG
CAPSULE SA | WYETH PHARMACEUTICALS | | 81.99 | 160.23 | 238.47 | 316.71 | | \$\$\$ | | VENLAFAXINE HCL | EFFEXOR XR 150MG
CAPSULE SA | WYETH PHARMACEUTICALS | | 88.97 | 174.18 | 259.40 | 344.61 | | \$\$\$\$ | ## VA. DMHMRSAS (ACP) FORMULARY: ANTIPSYCHOTICS | GENERIC | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical Daily mg Dose (Range) | ACP \$
GUIDE
(BULK) | |-----------------------|--------------------------------|----------------------|---
-------------------------------|-------------------------------|-------------------------------|--------------------------------|-------------------------------|---------------------------| | ARIPIPRAZOLE | ABILIFY 10MG TABLET | BRISTOL-MYERS SQUIBB | | 267.14 | 530.53 | 793.91 | 1,057.30 | 10-15 | \$\$\$\$ | | ARIPIPRAZOLE | ABILIFY 15MG TABLET | BRISTOL-MYERS SQUIBB | | 267.14 | 530.53 | 793.91 | 1,057.30 | | \$\$\$\$ | | ARIPIPRAZOLE | ABILIFY 20MG TABLET | BRISTOL-MYERS SQUIBB | | 376.23 | 748.72 | 1,121.20 | 1,493.68 | | \$\$\$\$ | | ARIPIPRAZOLE | ABILIFY 30MG TABLET | BRISTOL-MYERS SQUIBB | | 376.23 | 748.72 | 1,121.20 | 1,493.68 | | \$\$\$\$ | | CHLORPROMAZINE
HCL | CHLORPROMAZINE 25MG
TABLET | UPSHER SMITH LABS | G | 6.76 | 9.76 | 12.77 | 15.78 | 300-600 | \$ | | CHLORPROMAZINE
HCL | CHLORPROMAZINE 10MG
TABLET | UPSHER SMITH LABS | G | 7.06 | 10.38 | 13.69 | 17.00 | | \$ | | CHLORPROMAZINE
HCL | CHLORPROMAZINE 50MG
TABLET | UPSHER SMITH LABS | G | 7.36 | 10.96 | 14.57 | 18.17 | | \$ | | CHLORPROMAZINE
HCL | CHLORPROMAZINE 100MG
TABLET | UPSHER SMITH LABS | G | 8.60 | 13.45 | 18.29 | 23.14 | | \$ | | CHLORPROMAZINE
HCL | CHLORPROMAZINE 200MG
TABLET | UPSHER SMITH LABS | G | 9.75 | 15.75 | 21.75 | 27.75 | | \$ | | CLOZAPINE | CLOZAPINE 25MG TABLET | IVAX PHARMACEUTICALS | G | 12.41 | 21.06 | 29.72 | 38.37 | 200-600 | \$ | | CLOZAPINE | CLOZAPINE 100MG TABLET | IVAX PHARMACEUTICALS | G | 26.25 | 48.75 | 71.25 | 93.75 | | \$ | Continued below ## VA. DMHMRSAS (ACP) Formulary: Antipsychotics, continued from above | GENERIC | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical Daily <i>mg</i> Dose (Range) | ACP \$
GUIDE
(BULK) | |---------------------------|------------------------------------|-----------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------------|---------------------------| | FLUPHENAZINE
DECANOATE | FLUPHENAZINE DEC
25MG/ML 5ML VL | SICOR PHARMACEUTICAL | G | NA | NA | NA | NA | NA | \$ | | FLUPHENAZINE HCL | FLUPHENAZINE 1MG TABLET | PAR PHARMACEUTICALS | G | 5.19 | 6.64 | 8.08 | 9.52 | 5-20 | \$ | | FLUPHENAZINE HCL | FLUPHENAZINE 2.5MG TABLET | PAR PHARMACEUTICALS | G | 5.29 | 6.83 | 8.37 | 9.90 | | \$ | | FLUPHENAZINE HCL | FLUPHENAZINE 5MG TABLET | PAR PHARMACEUTICALS | G | 5.74 | 7.73 | 9.71 | 11.70 | | \$ | | FLUPHENAZINE HCL | FLUPHENAZINE 10MG TABLET | PAR PHARMACEUTICALS | G | 6.44 | 9.14 | 11.83 | 14.52 | | \$ | | HALOPERIDOL | HALOPERIDOL 0.5MG TABLET | MYLAN PHARMACEUTICALS | G | 5.08 | 6.40 | 7.73 | 9.05 | 5-20 | \$ | | HALOPERIDOL | HALOPERIDOL 1MG TABLET | MYLAN PHARMACEUTICALS | G | 5.83 | 7.91 | 9.99 | 12.07 | | \$ | | HALOPERIDOL | HALOPERIDOL 2MG TABLET | MYLAN PHARMACEUTICALS | G | 6.59 | 9.42 | 12.26 | 15.09 | | \$ | | HALOPERIDOL | HALOPERIDOL 5MG TABLET | MYLAN PHARMACEUTICALS | G | 6.89 | 10.02 | 13.16 | 16.29 | | \$ | | HALOPERIDOL
DECANOATE | HALOPERIDOL DEC
50MG/ML 1ML VL | SICOR PHARMACEUTICAL | G | NA | NA | NA | NA | NA | \$ | | HALOPERIDOL
DECANOATE | HALOPERIDOL DEC
100MG/ML 1ML VL | SICOR PHARMACEUTICAL | G | NA | NA | NA | NA | | \$ | | HALOPERIDOL
DECANOATE | HALOPERIDOL DEC
100MG/ML 5ML VL | BEDFORD LABS | G | NA | NA | NA | NA | | \$ | | HALOPERIDOL
DECANOATE | HALOPERIDOL DEC
50MG/ML 5ML VL | BEDFORD LABS | G | NA | NA | NA | NA | | \$ | ## VA. DMHMRSAS (ACP) Formulary: Antipsychotics, continued from previous page | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical Daily mg Dose (Range) | ACP \$
GUIDE
(BULK) | |--------------------------|---|--|---|--|--|---
--|--| | LOXITANE 5MG CAPSULE | "WATSON PHARMA, INC." | | 34.45 | 65.15 | 95.85 | 126.55 | 30-100 | \$\$ | | LOXITANE 10MG CAPSULE | "WATSON PHARMA, INC." | | 43.42 | 83.08 | 122.75 | 162.41 | | \$\$ | | LOXITANE 25MG CAPSULE | "WATSON PHARMA, INC." | | 63.68 | 123.62 | 183.55 | 243.49 | | \$\$\$ | | LOXITANE 50MG CAPSULE | "WATSON PHARMA, INC." | | 83.72 | 163.69 | 243.65 | 323.62 | | \$\$\$\$ | | ZYPREXA 2.5MG TABLET | ELI LILLY & CO | | 139.88 | 276.01 | 412.14 | 548.27 | 10-20 | \$\$ | | ZYPREXA 5MG TABLET | ELI LILLY & CO | | 164.53 | 325.31 | 486.09 | 646.87 | | \$\$\$ | | ZYPREXA 7.5MG TABLET | ELI LILLY & CO | | 199.28 | 394.82 | 590.35 | 785.88 | | \$ | | ZYPREXA 10MG TABLET | ELI LILLY & CO | | 248.14 | 492.54 | 736.93 | 981.32 | | \$\$\$ | | PERPHENAZINE 2MG TABLET | RICHMOND | G | 7.85 | 11.96 | 16.06 | 20.17 | 16-64 | \$ | | PERPHENAZINE 4MG TABLET | RICHMOND | G | 9.20 | 14.65 | 20.10 | 25.55 | | \$ | | PERPHENAZINE 8MG TABLET | RICHMOND | G | 10.99 | 18.23 | 25.48 | 32.72 | | \$ | | PERPHENAZINE 16MG TABLET | IVAX PHARMACEUTICALS | G | 12.33 | 20.92 | 29.50 | 38.08 | | \$ | | SEROQUEL 25MG
TABLET | ASTRA/ZENECA
PHARMACEUTICALS | | 44.64 | 85.52 | 126.41 | 167.29 | 150-800 | \$\$ | | SEROQUEL 100MG
TABLET | ASTRA/ZENECA
PHARMACEUTICALS | | 78.08 | 152.42 | 226.75 | 301.09 | | \$\$\$\$ | | | LOXITANE 5MG CAPSULE LOXITANE 10MG CAPSULE LOXITANE 25MG CAPSULE LOXITANE 50MG CAPSULE ZYPREXA 2.5MG TABLET ZYPREXA 5MG TABLET ZYPREXA 7.5MG TABLET ZYPREXA 10MG TABLET PERPHENAZINE 2MG TABLET PERPHENAZINE 4MG TABLET PERPHENAZINE 16MG TABLET PERPHENAZINE 16MG TABLET SEROQUEL 25MG TABLET SEROQUEL 100MG | LOXITANE 5MG CAPSULE "WATSON PHARMA, INC." LOXITANE 10MG CAPSULE "WATSON PHARMA, INC." LOXITANE 25MG CAPSULE "WATSON PHARMA, INC." LOXITANE 50MG CAPSULE "WATSON PHARMA, INC." ZYPREXA 2.5MG TABLET ELI LILLY & CO ZYPREXA 5MG TABLET ELI LILLY & CO ZYPREXA 7.5MG TABLET ELI LILLY & CO ZYPREXA 10MG TABLET ELI LILLY & CO PERPHENAZINE 2MG TABLET RICHMOND PERPHENAZINE 4MG TABLET RICHMOND PERPHENAZINE 16MG TABLET RICHMOND PERPHENAZINE 16MG TABLET RICHMOND PERPHENAZINE 16MG TABLET RICHMOND SEROQUEL 25MG ASTRA/ZENECA PHARMACEUTICALS SEROQUEL 100MG ASTRA/ZENECA | LOXITANE 5MG CAPSULE "WATSON PHARMA, INC." LOXITANE 10MG CAPSULE "WATSON PHARMA, INC." LOXITANE 25MG CAPSULE "WATSON PHARMA, INC." LOXITANE 50MG CAPSULE "WATSON PHARMA, INC." ZYPREXA 2.5MG TABLET ELI LILLY & CO ZYPREXA 5MG TABLET ELI LILLY & CO ZYPREXA 7.5MG TABLET ELI LILLY & CO ZYPREXA 10MG TABLET ELI LILLY & CO PERPHENAZINE 2MG TABLET RICHMOND G PERPHENAZINE 4MG TABLET RICHMOND G PERPHENAZINE 8MG TABLET RICHMOND G PERPHENAZINE 16MG TABLET RICHMOND G PERPHENAZINE 16MG TABLET RICHMOND G SEROQUEL 25MG ASTRA/ZENECA PHARMACEUTICALS SEROQUEL 100MG ASTRA/ZENECA | TRADE NAME VENDOR G COST
REPACK
30's LOXITANE 5MG CAPSULE "WATSON PHARMA, INC." 34.45 LOXITANE 10MG CAPSULE "WATSON PHARMA, INC." 43.42 LOXITANE 25MG CAPSULE "WATSON PHARMA, INC." 63.68 LOXITANE 50MG CAPSULE "WATSON PHARMA, INC." 83.72 ZYPREXA 2.5MG TABLET ELI LILLY & CO 139.88 ZYPREXA 5MG TABLET ELI LILLY & CO 164.53 ZYPREXA 7.5MG TABLET ELI LILLY & CO 199.28 ZYPREXA 10MG TABLET ELI LILLY & CO 248.14 PERPHENAZINE 2MG TABLET RICHMOND G 7.85 PERPHENAZINE 4MG TABLET RICHMOND G 10.99 PERPHENAZINE 16MG TABLET IVAX PHARMACEUTICALS G 12.33 SEROQUEL 25MG ASTRA/ZENECA 44.64 SEROQUEL 100MG ASTRA/ZENECA 44.64 | TRADE NAME VENDOR G SOST REPACK REPACK REPACK BO'S COST REPACK BO'S COST REPACK BO'S REPACK BO'S COST | TRADE NAME VENDOR G COST
REPACK
30s COST
REPACK
60's COST
REPACK
90's LOXITANE 5MG CAPSULE "WATSON PHARMA, INC." 34.45 65.15 95.85 LOXITANE 10MG CAPSULE "WATSON PHARMA, INC." 43.42 83.08 122.75 LOXITANE 25MG CAPSULE "WATSON PHARMA, INC." 63.68 123.62 183.55 LOXITANE 50MG CAPSULE "WATSON PHARMA, INC." 83.72 163.69 243.65 ZYPREXA 2.5MG TABLET ELI LILLY & CO 139.88 276.01 412.14 ZYPREXA 5MG TABLET ELI LILLY & CO 164.53 325.31 486.09 ZYPREXA 7.5MG TABLET ELI LILLY & CO 199.28 394.82 590.35 ZYPREXA 10MG TABLET ELI LILLY & CO 248.14 492.54 736.93 PERPHENAZINE 2MG TABLET RICHMOND G 7.85 11.96 16.06 PERPHENAZINE 4MG TABLET RICHMOND G 10.99 18.23 25.48 PERPHENAZINE 16MG TABLET IVAX PHARMACEUTICALS G 12.33 20.92 29.50 | TRADE NAME VENDOR G COST REPACK R | TRADE NAME VENDOR G COST REPACK 30's COST REPACK 60's COST REPACK 90's COST REPACK 90's Daily mg Dose (Range) LOXITANE 5MG CAPSULE "WATSON PHARMA, INC." 34.45 65.15 95.85 126.55 30-100 LOXITANE 10MG CAPSULE "WATSON PHARMA, INC." 43.42 83.08 122.75 162.41 LOXITANE 25MG CAPSULE "WATSON PHARMA, INC." 63.68 123.62 183.55 243.49 LOXITANE 50MG CAPSULE "WATSON PHARMA, INC." 83.72 163.69 243.65 323.62 ZYPREXA 2.5MG TABLET ELI LILLY & CO 139.88 276.01 412.14 548.27 10-20 ZYPREXA 7.5MG TABLET ELI LILLY & CO 164.53 325.31 486.09 646.87 ZYPREXA 10MG TABLET ELI LILLY & CO 199.28 394.82 590.35 785.88 ZYPREXA 10MG TABLET ELI LILLY & CO 248.14 492.54 736.93 981.32 PERPHENAZINE 2MG TABLET RICHMOND G 7.85 11.96 16.06 20.17 16-64 | ### VA. DMHMRSAS (ACP) Formulary: Antipsychotics, continued from above | GENERIC | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical
Daily <i>mg</i>
Dose
(Range) | ACP \$
GUIDE
(BULK) | |-----------------------------|------------------------------------|---------------------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---|---------------------------| | QUETIAPINE
FUMARATE | SEROQUEL 200MG TABLET | ASTRA/ZENECA
PHARMACEUTICALS | | 144.06 | 284.37 | 424.68 | 564.99 | | \$\$ | | QUETIAPINE
FUMARATE | SEROQUEL 300MG TABLET | ASTRA/ZENECA
PHARMACEUTICALS | | 184.08 | 364.40 | 544.73 | 725.05 | | \$\$\$\$ | | RISPERIDONE | RISPERDAL 1MG TABLET | JOHNSON & JOHNSON HCS | | 89.22 | 174.70 | 260.17 | 345.65 | 2 - 6 | \$\$\$\$ | | RISPERIDONE | RISPERDAL 2MG TABLET | JOHNSON & JOHNSON HCS | | 137.59 | 271.43 | 405.27 | 539.11 | | \$\$ | | RISPERIDONE | RISPERDAL 3MG TABLET | JOHNSON & JOHNSON HCS | | 168.66 | 333.57 | 498.48 | 663.39 | | \$\$\$\$ | | RISPERIDONE | RISPERDAL 4MG TABLET | JOHNSON & JOHNSON HCS | | 223.11 | 442.47 | 661.83 | 881.19 | | \$\$ | | RISPERIDONE
MICROSPHERES | RISPERDAL CONSTA
25MG SYR 2ML | JOHNSON & JOHNSON HCS | | NA | NA | NA | NA | NA | \$\$\$\$ | | RISPERIDONE
MICROSPHERES | RISPERDAL CONSTA
37.5MG SYR 2ML | JOHNSON & JOHNSON HCS | | NA | NA | NA | NA | | \$\$\$\$ | | RISPERIDONE
MICROSPHERES | RISPERDAL CONSTA
50MG SYR 2ML | JOHNSON & JOHNSON HCS | | NA | NA | NA | NA | | \$\$\$\$ | | THIORIDAZINE HCL | THIORIDAZINE
10MG TABLET | MYLAN PHARMACEUTICALS | G | 7.08 | 10.41 | 13.74 | 17.07 | 200-400 | \$ | | THIORIDAZINE HCL | THIORIDAZINE 25MG TABLET | MYLAN PHARMACEUTICALS | G | 8.32 | 12.90 | 17.47 | 22.04 | | \$ | | THIORIDAZINE HCL | THIORIDAZINE 50MG TABLET | MYLAN PHARMACEUTICALS | G | 9.58 | 15.40 | 21.23 | 27.05 | | \$ | | THIORIDAZINE HCL | THIORIDAZINE 100MG TABLET | MYLAN PHARMACEUTICALS | G | 11.25 | 18.75 | 26.25 | 33.75 | | \$ | ## VA. DMHMRSAS (ACP) Formulary: Antipsychotics, continued from previous page | GENERIC | TRADE NAME | VENDOR | G | ACP
COST
REPACK
30's | ACP
COST
REPACK
60's | ACP
COST
REPACK
90's | ACP
COST
REPACK
120's | Typical Daily mg Dose (Range) | ACP \$
GUIDE
(BULK) | |------------------------|-----------------------------|-----------------------|---|-------------------------------|-------------------------------|-------------------------------|--------------------------------|-------------------------------|---------------------------| | THIOTHIXENE | THIOTHIXENE 1MG CAPSULE | SANDOZ | G | 6.13 | 8.51 | 10.90 | 13.28 | 10-50 | \$ | | THIOTHIXENE | THIOTHIXENE 2MG CAPSULE | MYLAN PHARMACEUTICALS | G | 6.82 | 9.89 | 12.95 | 16.02 | | \$ | | THIOTHIXENE | THIOTHIXENE 5MG CAPSULE | MYLAN PHARMACEUTICALS | G | 8.53 | 13.31 | 18.09 | 22.87 | | \$ | | THIOTHIXENE | THIOTHIXENE 10MG CAPSULE | MYLAN PHARMACEUTICALS | G | 10.32 | 16.90 | 23.47 | 30.04 | | \$ | | TRIFLUOPERAZINE
HCL | TRIFLUOPERAZINE 2MG TABLET | MYLAN PHARMACEUTICALS | G | 8.13 | 12.51 | 16.89 | 21.27 | 15-40 | \$ | | TRIFLUOPERAZINE
HCL | TRIFLUOPERAZINE 5MG TABLET | MYLAN PHARMACEUTICALS | G | 8.84 | 13.92 | 19.01 | 24.09 | | \$ | | TRIFLUOPERAZINE
HCL | TRIFLUOPERAZINE 10MG TABLET | MYLAN PHARMACEUTICALS | G | 9.75 | 15.75 | 21.75 | 27.75 | | \$ | | ZIPRASIDONE HCL | GEODON 20MG CAPSULE | PFIZER U.S. | | 121.12 | 238.49 | 355.86 | 473.23 | 80-160 | \$ | | ZIPRASIDONE HCL | GEODON 40MG CAPSULE | PFIZER U.S. | | 121.12 | 238.49 | 355.86 | 473.23 | | \$ | | ZIPRASIDONE HCL | GEODON 60MG CAPSULE | PFIZER U.S. | | 131.57 | 259.38 | 387.20 | 515.01 | | \$\$ | | ZIPRASIDONE HCL | GEODON 80MG CAPSULE | PFIZER U.S. | | 131.57 | 259.38 | 387.20 | 515.01 | | \$\$ | ### COMMON ANTIPSYCHOTIC ADVERSE EFFECTS: COMPARISON / SUMMARY TABLE | ++++ | ++++ | +++ | | | | | | | |------|--------------|----------------------|-------------------------------|---|--|---|--|-----------| | | | | +++ | +++ | +++ | +++ | ++ | ++ | | + | ++++ | + | + | + | ++++ | ++ | ± | ± | | ++ | +++ | + | ++ | +++ | +++ | ++ | ± | ± | | ± | ? | - | ± | ? | - | - | - | ? | | ++++ | - | ++++ | +++ | + | - | ++++ | +++ | +++ | | ++ | + | ++ | + | - | + | ++++ | +++ | +++ | | ++ | ? | ± | ++ | - | - | +++ | ++ | ++ | | + | + | + | + | + | +++ | ++ | + | + | | ++ | + | + | + | - | ++ | - | - | ? | | | ± ++++ ++ ++ | ± ? ++++ - ++ + ++ + | ± ? - ++++ + ++ ++ ? ± ++ + + | ± ? - ± ++++ + +++ + ++ ? ± ++ + + + + + + + + + + + + | ± ? - ± ? ++++ - ++++ + ++ + + + ++ + + + ++ + + + ++ + + ++ + + ++ + + ++ + + ++ + ++ + ++ + | ± ? - ± ? -
++++ + + + + - + + + + + + + + + + + | ± ? - - ++++ - ++++ + - +++++ ++ + + + +++++++ ++ + + ++++++++++++++++++++++++++++++++++++ | ± ? - ± ? | - Not noted + Possible + Mild / Low ++ Moderate +++ High ++++ Very High Bezchlibnyk-Butler & Jeffries, Clinical Handbook Psychotropic Drugs, 10th ed.; Fuller & Sajatovic, DI Handbook for Psychiatry; 3rd Ed; Puzantian & Stimmel, "Review of Psychotropic Drugs", Pharmacy Practice News, 2003; Pl's: AZ, BMS, Janssen, Lilly, Pfizer ### ANTICHOLINERGIC EFFECTS OF COMMON PSYCHOTROPICS #### **ANTICHOLINERGICS** | DRUG | COMMON
ADVERSE EFFECTS* | |-----------------|----------------------------| | Diphenhydramine | ++ | | Benztropine | +++ | | Trihexyphenidyl | ++++ | ### **ANTIPSYCHOTICS** | DRUG | COMMON
ADVERSE EFFECTS | |-----------------|---------------------------| | Haloperidol | | | Molindone | | | Fluphenazine | + | | Perphenazine | + | | Thiothixene | + | | Trifluoperazine | + | | Loxapine | + | | Mesoridazine | ++ | | Chlorpromazine | +++ | | Thioridazine | +++ | | Clozapine | +++ | ### **ANTIDEPRESSANTS** | DRUG | COMMON
ADVERSE EFFECTS | |---------------|---------------------------| | Trazodone | | | Fluoxetine | + | | Amoxapine | + | | Maprotiline | + | | Desipramine | ++ | | Nortriptyline | ++ | | Imipramine | +++ | | Doxepin | +++ | | Amitriptyline | +++ | Bezchlibnyk-Butler & Jeffries, Clinical Handbook Psychotropic Drugs, 10th ed.; Fuller & Sajatovic, DI Handbook for Psychiatry; 3rd Ed; Puzantian & Stimmel, "Review of Psychotropic Drugs", Pharmacy Practice News, 2003; Pl's of listed agents above ^{*}Anticholinergic adverse effects are related to anticholinergic action (as related to atropine); higher the value, higher the risk. Psychotropics bolded in red are most anticholinergic in class. Be sure to monitor for additive anticholinergic effects between agents. ^{**} Common GI Adverse Effects: constipation, blurred vision, N&V. drv mouth ^{***} Common CNS Adverse Effects: stimulation, disorientation, confusion, hallucinations, restlessness, cognitive impairment ^{****} Common CV Adverse Effects: palpitations, tachycardia ### *NASMHPD PSYCHIATRIC POLYPHARMACY RECOMMENDATIONS: ## A. Before adding a second medication to a regimen, the following are considered appropriate practices: - For most psychiatric disorders, at least 2-3 trials of monotherapy with chemically distinct classes of agents should be tried prior to treatment with multiple agents. - Actual practice will vary by disorder. When polypharmacy is to be used, accepted evidence-based guidelines, if available, should be followed. - After failing therapy on single agents, the patient's psychiatric diagnosis should be reevaluated before initiating therapy with multiple medications. - Only one medication should be changed at a time. In order to assess the adverse effects of & therapeutic response to a medication, only one actual medication trial can be monitored & evaluated at any time. - The first thing a clinician should consider when a patient does not respond to a medication is whether the patient is taking the medication correctly, (if at all). Therefore, consider the patient's current adherence to treatment before adding medications. To increase adherence, preference should be given to the simplest effective treatment regimen. - Many psychiatric medications can be dosed once a day; very few need more than twice a day dosing. - A single medication should be given adequate time at an effective dose to produce a therapeutic response. This includes at least 5 half-lives at a single dose to reach a steady blood concentration, plus additional time to evaluate the clinical response & adverse effects. - For antidepressants & anti-anxiety medications, several weeks are often needed to evaluate clinical response / adverse effects. - ❖ For antipsychotics and mood stabilizers, several months may be required for evaluation of clinical response / adverse effects. - An important aspect of polypharmacy is drug-drug interactions. A majority of psychotropic medications pharmacokinetic drug interactions are due to the Cytochrome P450 System (CYP450). Clinically significant drug interactions are involved in problematic drug side effects & ineffective pharmacotherapy. These interactions may be life threaten- - ing. Drug-drug interactions are preventable. A clinician should have a comprehensive understanding of the liver enzyme system, CYP450. - The prescriber & patient should define an acceptable response to the new medication & what type of response would result in discontinuance of the new medication. - The patient should be educated on how long the medication will take to reach its maximum effect & the effect the new medication is expected to produce. - The patient's functioning should be considered more important than treatment of the patient's symptoms. For example, the use of sedating medications may reduce some of the patient's symptoms, but may unfavorably reduce the patient's functioning. - Consider treatment alternatives, such as the use of psychosocial interventions, before prescribing additional medication. - The patient's total drug load should be addressed to consider the patient's ability to adhere to a more complicated medication regimen. - The patient's ability to pay for or obtain their medications should be considered when adding to their therapy. - All other "remedies" the patient is currently taking should be addressed, including OTC medication use, cultural remedies, herbal remedies & illicit drug use. - The frequency and duration of physician visits should allow for appropriate assessment of response before the patient is discharged or further medication changes are made. ## B. During treatment with multiple medications, these considerations should guide therapy: - The principle of 'start low, go slow' should be followed when initiating new medications, particularly in elderly, pediatric patients or medically compromised patients. - Drug interactions should be anticipated & monitored when an additional medication is added. If an interaction drug is added, blood levels of interacting medications should be checked where appropriate. For example, adding fluoxetine to clozapine has been associated with at least one reported death in the literature secondary to potential drug interaction. - The prescriber should communicate with all health care providers involved with the patient. - Interventions to improve adherence with & access to medication therapy need to be identified & implemented. - For patients in an
inpatient facility who have had their medication dose or regimen recently changed, time should be allowed for appropriate assessment of response before the patient is discharged or further medication changes are made. - Bioethnic differences should be considered when assessing a patient's response to medications. ## C. After the patient has been using multiple medications, consider the following points when monitoring ongoing therapy: - Discontinuing medications that do not yield the expected response. - Cross-tapers initiated to switch the patient from one medication to another should be completed. - Patients who are using multiple medications, & who are potentially suffering from medication-related problems, should be considered for a wash-out period as a part of reassessment. - If possible, the medication regimen should be simplified by dropping psychiatric medications in order to reassess the patient close to baseline. *This does not have to involve removing all of the medications.* ## D. The following inappropriate use of polypharmacy should be avoided: - Generally, same-class polypharmacy should not be used to treat the same symptoms in a patient. - More than one medication from any of the following medication classes should not be used in a single patient: - Typical antipsychotics (haloperidol, fluphenazine, etc.), - Selective serotonin reuptake inhibitors (paroxetine, fluoxetine, etc.), - Tricyclic antidepressants (amitriptyline, imipramine, etc.), - Monoamine oxidase inhibitors (phenelzine, tranylcypromine, etc.), - Stimulants (methylphenidate, amphetamine), - Benzodiazepines (diazepam, alprazolam, etc.). - More than two antipsychotic medications, typical or atypical, should not be used simultaneously. - The dose of medication should not be adjusted until blood levels have reached steady state and sufficient time to achieve therapeutic effect has passed. - Patients should not be discharged from an inpatient facility without allowing adequate time for the effects of the medication to be assessed. Patients on polypharmacy at the time of discharge from a facility are at a higher risk of subsequent medication problems. - An increased level of monitoring & support should be considered when the patient is discharged with a complicated medication regimen. - * NASMHPD Technical Report on Psychiatric Polypharmacy, 2001. The NASMHPD Technical report originates from the National Association of State Mental Health Program Directors. #### **ANTIPSYCHOTIC SWITCH METHODS *NOTES** *No single crossover technique has been recognized as the accepted protocol. Abrupt crossovers to early atypical antipsychotics have been unsuccessful; current accepted practices include cross-titration (gradually reducing the dose of the first antipsychotic while gradually increasing the dose of the new antipsychotic) and slowly overlapping and tapering antipsychotics (maintaining the dose of the old antipsychotic until the new antipsychotic is at full therapeutic dose). *The switch should be undertaken over a period of 4 to 5 weeks if the switch does not involve clozapine and 7 to 8 weeks if the switch involves clozapine. *Withdrawal Symptoms. The signs and symptoms associated with antipsychotic medication withdrawal are varied. A reemergence or worsening of psychosis, rebound or unmasked dyskinesia, and cholinergic rebound can occur. #### Reminder: *Psychotic symptoms may be exacerbated by withdrawal symptoms and by the patient's anxiety over switching medication. *In most instances, the rebound of antipsychotic withdrawal can be prevented by cautiously and slowly withdrawing the existing antipsychotic agent and any concurrent antiparkinsonian drug or sedative hypnotic. *If the patient is taking an anticholinergic agent in combination with a conventional agent that is being discontinued, the anticholinergic agent should be gradually tapered over 1 to 2 weeks following discontinuation of the oral conventional antipsychotic (longer if the previous medication was a depot formulation). The risk of cholinergic rebound is greatest with low potency antipsychotic agents which have stronger anticholinergic effects than high potency agents. It is recommended that all anticholinergic agents be discontinued, if possible. *Olanzapine and clozapine have considerable anticholinergic, antiadrenergic, and antiserotonergic activity; withdrawal symptoms may be expected to occur when these drugs are discontinued. *Medication dosage errors are common and may be caused by the dosage regimens used during a medication change. Bezchlibnyk-Butler & Jeffries, Clinical Handbook Psychotropic Drugs, 10th ed.; Expert Consensus Guidelines, J Clin Psych. 1999; 60 (suppl.11); Weiden. J Clin Psych 1997; 58(suppl 10); Weiden J, et. al., J Clin Psych 1998; 59 (suppl.19). ## **ANTIPSYCHOTIC [AP] SWITCH METHODS** | 1. ABRUPT DISCONTINUATION | ADVANTAGES | DISADVANTAGES | |---|--|---| | Abrupt discontinuation of first AP and starting a new AP (e.g., stop previous agent immediately & rapidly increase new agent) | Straightforward Best for inpatient setting or where patients are supervised and fast crossovers are needed Medication errors less likely Appropriate for patients on depot meds secondary to long half-life | Increased chance of withdrawal reactions associated with removal of AP #1 Not recommended for patients receiving clozapine High risk of relapse | ## 2. CROSS TITRATION OR CROSS TAPERS ### **ADVANTAGES** ### **DISADVANTAGES** Overlap and tapering strategies (Note: slower titrations [e.g., 6 weeks or more], result in improved effect). A. <u>Gradual Cross Taper</u> (Begin to decrease dose of AP #1; at the same time, initiate AP #2; increase dose to maintenance over 2 to 6 weeks) B. <u>Full Dose CrossTitration</u> (Maintain AP #1 dose; initiate AP #2 & increase to maintenance; overlap & maintain stable doses for two weeks; decrease to cessation AP #1) C. 50% Reduction Taper (Immediate 50% dose decrease AP #1; simultaneous initiation AP #2 to 50% maintenance dose; follow with gradual dose adjustment e.g., decrease AP #1 to cessation; increase AP #2 to maintenance) - Appropriate when relief from adverse effects such as EPS is needed - Perhaps the safest method when consequences of crossover relapse(s) are greatest concern - May be appropriate to use the crossover time as a test period to ascertain oral compliance for patients on depot antipsychotics - May be appropriate when switching patients who have been recently stabilized (<3 mo) from an acute psychotic episode - If down taper occurs too quickly, possibility exists that both APs will be at subtherapeutic doses - Greater possibility of ongoing polypharmacy should taper not be finished Bezchlibnyk-Butler & Jeffries, Clinical Handbook Psychotropic Drugs, 10th ed.; Expert Consensus Guidelines, J Clin Psych. 1999; 60 (suppl.11); Weiden. J Clin Psych 1997; 58(suppl.10); Weiden J, et. al., J Clin Psych 1998; 59 (suppl.19). ### **CONVENTIONAL ANTIPSYCHOTICS: POTENCY TABLE** ### High Haloperidol Fluphenazine Trifluoperazine Thiothixene ### Mid Perphenazine Loxapine Molindone ### Low Chlorpromazine Thioridazine Mesoridazine ### **REVIEW:** All First Generation Antipsychotics (FGA; conventional antipsychotics) have equal efficacy; the selection of drug is based on adverse effect profile and patient comorbidity. Conventional agents increase density of post-synaptic D2 receptors (supersensitivity). **A9 Tract/Nigrostriatal path** (midbrain to neostriatum), responsible for **Extrapyramidal adverse effects** A 10/Mesolimbic (midbrain to limbic structures) possibly associated with relief of positive symptoms / psychosis A 10/Mesocortical (midbrain to frontal and temporal cerebral cortex) possibly associated with relief of negative symptoms ### Adverse effects with conventional agents: High-potency conventional agents: Dystonia Akathisia Parkinsonism Low potency agents Sedation Hypotension Weight gain (molindone may produce weight loss) Anticholinergic symptoms (dry mouth, urinary retention, constipation, blurred vision) Continued below Adverse effects unrelated to potency- (can occur with all D2 antagonists) Hyperprolactinemia (amenorrhea, galactorrhea, sexual dysfunction) Tardive dyskinesia Neuroleptic malignant syndrome Other: Impaired heat regulation (hyper or hypothermia); pigmentary retinopathy (thioridazine >800mg/d); ECG changes (pimozide, chlorpromazine, thioridazine) ## **Extrapyramidal Side Effects (EPS)** Dystonia Involuntary muscle contraction--may involve tongue, neck, back, eyes Extremely uncomfortable, jeopardizes future compliance Usually occurs within first four days of neuroleptic treatment Risk factors: young males and high-potency neuroleptics All patients under age 30 started on high potency neuroleptics should receive prophylaxis: benztropine 2 mg bid x 10 days-then taper ### **ANTIPSYCHOTIC DOSING: GENERAL PRINCIPLES** ### **Treating first-break patients:** - Avoid side effects (drug selection and dosing) - Prophylax for dystonia if using conventional neuroleptic - Develop alliance - Educate patient and family about illness and treatment - Best to use low to moderate fixed doses (e.g., haloperidol 5-15mg/d, risperidone 2-4 mg/d, olanzapine 10-15mg/d, quetiapine 300-600mg/d, ziprasidone 80-120 mg/d, aripiprazole 10-15 mg/d) - An adequate trial should last 4-6 wks. - Data suggests a
rapid & early response within 7 days onset of treatment - Gradual improvement seen over 4 to 12 weeks ## Response of first-break patients: - Respond better than chronic patients - 74% full remission; 12% partial response - Respond to lower doses - Early treatment associated with better outcome Continued on next page ### **Blood levels** - Should not substitute for clinical titration - Inconsistent evidence for haloperidol "therapeutic window" (5-15 ng/mL) - Approx 7% of patients (Caucasian, Asian), are slow metabolizers (low P450 2D6)-may develop toxic levels - Blood levels useful in cases of nonresponse, noncompliance, or drug interactions ### "Therapeutic Ranges" - Haloperidol 5-15 ng/mL - Chlorpromazine 30-100 ng/mL - Fluphenazine 0.2-2.0 ng/mL - Perphenazine 0.8-2.4 ng/mL - Clozapine >350 ng/ml ### **Estimated Relapse Rates** | Relapse rates in schizophrenia | | | | | |--------------------------------|----------------|-------------|--|--| | | Medication (N) | Placebo (N) | | | | Relapse in first year | 41% (814) | 68% (189) | | | | Second year post discharge | 15% (500) | 65% (448) | | | C. Jackson, Pharm.D., BCPP, with permission. #### **Maintenance Treatment** • Haloperidol conversion: 10 mg/d ORAL x10-20mg = Injectable decanoate dose Haloperidol time to steady state (Css) approximately 3 3 months - Fluphenazine decanoate: - Conventional dose Fluphenazine decanoate: 25mg—50mg q 2wks - Low dose Fluphenazine decanoate considered 5mg 12.5mg q 2 wks - Low dose and conventional doses of Fluphenazine decanoate: approximately equal in efficacy against relapse in first year - Low dose produces significantly less EPS and dysphoria - Conventional dose may be superior during second year for preventing relapse - Requires approx 4 dosing intervals to achieve steady state - Always establish tolerability with oral preparation first - Fluphenazine conversion: - 10mg/d ORAL = 12.5 mg IM/SC decanoate Q3 weeks - Fluphenazine time to steady state approximately 2 months ### **Second Generation Antipsychotics (SGA)** SGAs share D2 & 5HT antagonism Cause minimal EPS Cause minimal elevation of prolaction Generally, more effective for negative symptoms Clozapine is the only agent clearly more effective for psychotic symptoms Risperidone may produce EPS and elevate prolactin at high doses ("partially atypical") ### **SGAs or Atypical Antipsychotics** ### Clozapine (Clozaril) - Atypical properties - Minimal EPS - More effective than conventional agents for treatment-resistant patients - Does not elevate prolactin ### Pharmacology: Weak D2 antagonist - Relatively greater D1 and D4 antagonism - Strongly anticholinergic - Alpha adrenergic antagonist - Histaminergic (H1) antagonist - Serotonin (5HT2) antagonist - Blocks ketamine behavioral effects (NMDA receptor) ### Clinical Pharmacology - Usual daily dose 300-600 mg/d (900 mg/d maximum) - Half life: 16 hrs - Metabolized by cytochromes 1A2 and 3A4 ### **Efficacy** - Effective in 30% of treatment-resistant patients at six weeks (possibly 50% at 6 months) - Prevents relapse - Stabilizes mood; excellent anti-manic agent - Improves negative symptoms - Improves polydipsia & hyponatremia - Reduces hostility, aggression, suicide - Reduces cigarette smoking and substance abuse? ### SGAs or Atypical Antipsychotics, continued ### Adverse Effects - Sedation 39% (tolerance); Dizziness 19% - Hypersalivation 31% (may impair swallowing) - Constipation 14%; Nausea 11% - Headache 11% - Tachycardia 25%; Hypotension 9% (tolerance) - Fever 5% (usually within first 3 wks, lasting few days) - Seizures 1-6% (related to absolute dose and rate of increase) - Weight gain 30% - Hypertriglyceridemia common - Agranulocytosis (Granulocytes <500/mm3) - Cumulative incidence of 1.6% when taken over 52 weeks - Risk factors: Ashkenazi Jews; Finns - Preservation of other cell lines (platelets and RBCs) - Maximum risk: 4-18 weeks (77% of cases) - Recovery usually within 14 days if drug stopped - No cross-sensitivity with other drugs, but best to avoid carbamazepine, captopril, sulfonamides and PTU - Sensitization: Do not rechallenge! ### Monitoring for agranulocytosis - Weekly WBC for six months "No blood, no drug" - Pretreatment WBC should be >3500 - Repeat CBC if: - WBC=3000-3500 - WBC drops by 3000 from previous test - 3 consecutive weekly drops - If WBC=3000-3500 & granulocytes >1500, proceed with twice-weekly WBCs - Hold drug if WBC <3000 or granulocytes <1500 - Discontinue if WBC <2000 or granulocytes <1000 Do not rechallenge - · After six months may monitor every 2 wks if no episodes of leukopenia ### Starting clozapine - Start at 12.5 mg/d - Increase by 25 mg/d as tolerated over first week - \bullet May be added to previous antipsychotic—taper when clozapine dose >100 mg/d - BID schedule, larger dose at HS if sedation is a problem - Increase by 50 mg/d every 2-3 days during second week - Stop at 600 mg/d or when side effects develop # ADULT: SUGGESTED SECOND GENERATION ANTIPSYCHOTIC TITRATION SCHEDULE (Dosing & titration schedule based on Monograph information for psychosis and not to be interpreted as specific to one population. These are general guidelines only. Medically comprised / elderly require lower doses; the chronic, treatment resistant population may require higher doses and/or quicker titrations). | SGA | First Dose | Titration | Range | Schedule / Brief Notes | |-----------|------------|-----------------------------|---------------------|---| | Clozapine | 12.5mg | Day 2: 25mg hs | 200 – 900
mg/day | Eventual maintenance dose schedule is: bid (1/3 in am, 2/3 in p.m.) | | | | Day 3: 25mg bid | | Day 3, dose is increased every 3 days | | | | Day 6: 25mg am
& 50mg hs | | | | | | Day 9: 50mg bid | | 5 1116 1 1 6 | | | | Day 12: 75mg bid | | Potential life threatening adverse effects;
Monitor weight, lipids, CVstatus | | | | Day 15: 100mg bid | | 8 1 | | | | Day 18: 125mg bid | | May cause agranulocytosis; WBC counts must be performed <u>before</u> initiating therapy, <u>during</u> therapy (initially weekly then biweekly if appropriate) & for 4 weeks <u>after</u> DC therapy | | | | Day 21: 150mg bid | | Should be used cautiously in patients with diabetes; regular periodic monitoring of weight and fasting glucose is suggested. | | | | Day 24: 100mg am & 200mg hs | | Blood levels for CLZ suggested for doses>600 mg/day | | SGA | First Dose | Titration | Range | Schedule / Brief Notes | |--------------|---------------------|---------------------------------|---------------------|--| | Olanzapine | 5-10 mg | 5 mg/week | 10 – 20
mg/day | Should be used cautiously in patients with diabetes; regular periodic monitoring of weight and fasting glucose is suggested. | | Risperidone | 1 mg | 1 mg / 3-5 days | 2 – 6
mg/day | HS or AM; Monitor weight, lipids; doses >6 mg/day associated with incr. EPS | | Quetiapine | 25 mg bid | 50 mg/day | 150 – 800
mg/day | BID; Monitor weight, lipids, blood sugar | | Ziprasidone | 20 mg bid
w/food | Day 2: 20 mg bid [OR 40 mg qod] | 80 - 160
mg/day | BID: Give with food; Quicker titrations noted; monitor CV status | | | | Day 3: 40 mg bid | | | | | | Day 4: 40 mg bid | | | | | | Day 5: 60 mg bid | | | | | | Day 6: 60 mg bid | | | | | | Day 7: 80 mg bid | | | | | | Day 8: 80 mg bid | | | | Aripiprazole | 15 mg qd | 15 mg qd | 10 - 15
mg /day | QD; Quicker titrations noted but not suggested; monitor weight; long half-life, (75-hours), some reccmd. dose not be increased until after a minimum of 2 weeks therapy. Dosages higher than 10-15mg/day have not been shown to be more effective. | # Risperidone (Risperdal) # Clinical Pharmacology - 5HT2 and D2 antagonist and D4, noradrenergic and histaminergic receptors - Half life: 24 hours (can be given once daily) - Metabolized by P450 2D6 - Mean optimal dose: - 4-6 mg/d in chronic patients - 2-4 mg/d in treatment naive patients - 0.5-2 mg/d in elderly/ compromised - Dose must be titrated up (start at 1-2 mg/d in non-elderly) # Efficacy - Fewer EPS (EPS adverse effects increase with doses above 6 mg/d) - More effective for negative symptoms (partly result of less EPS) - More effective for psychotic symptoms (in some treatment-resistant patients) #### Adverse effects - Dizziness/ hypotension (particularly after first dose) - Headache - Nausea/vomiting - Anxiety - Rhinitis; Coughing - Hyperprolactinemia - Weight gain - QT delay (usually clinically insignificant) # Olanzapine (Zyprexa) # Clinical Pharmacology - High 5HT2/D2 ratio - Histaminergic & alpha adrenergic antagonism - Metabolized by CYP 1A2 & 3A4 - Half life approx. 20 hrs - Can start with 10 mg/d at hs in non-compromised patient - Optimal dose 10-20 mg/d (2.5-5 mg/d in elderly) # **Efficacy** - Antipsychotic efficacy comparable to haloperidol - May be more effective for negative symptoms - May have substantial antidepressant effect - · Anti-manic efficacy #### Adverse effects - Low incidence of EPS - Somnolence; dizziness (without hypotension) - Dry mouth - Constipation - Elevation of SGPT (no evidence of hepatotoxicity) - Hypertriglyceridemia - Weight gain common Continued on next page #### Quetiapine (Seroquel) #### Pharmacology - High D2/5HT2 ratio (may be effective with <60% D2 blockade) - Minimal anticholinergic - Alpha adrenergic antagonist - Metabolized by CYP 2D6 - Half life approx. 6 hrs # Dosing - Must titrate due to hypotension - Start at 25 mg bid (in non-compromised) - Titrate: 50 mg bid; usual increase by 50mg daily (or, 50 mg bid»100 mg bid »100 mg qAM & 200 mg qhs) - Optimal dosing: 300-800 mg/d # Efficacy -
Comparable antipsychotic efficacy to CPZ - More effective for negative symptoms? (Not well established) - Very low incidence of EPS # Adverse effects - Postural hypotension - Somnolence - Elevation of LFTs (reversible) - Headache - Weight gain - Hypertriglyceridemia common ## Ziprasidone (Geodon) #### Pharmacology - High 5HT2/D2 ratio - 5HT1A AGONIST—possibly effective for depression /anxiety based on receptor profile. - 5HT1A ANTAGONIST possibly effective for depression based on receptor profile. - Best when given with food (increases absorption two-fold) - · Half life: 10 hrs #### Dosing • Usual dose: 80-160 mg/d (administered bid) #### Efficacy - · Compared to haloperidol - Comparable efficacy - Minimal weight gain • Less EPS • IM preparation (not depot) # Adverse effects / Contraindications - QT prolongation—ziprasidone is contraindicated in patients with a known history of QT prolongation, recent myocardial infarction or with uncompensated heart failure. - Ziprasidone should not be given with other drugs that may prolong the QT interval pharmacokinetically or pharmacodynamically. - Postural hypotension - Somnolence, dizziness - Anorexia - Dry mouth - Anxiety - Tremor # Aripiprazole (Abilfy) #### Pharmacology - High affinity for dopamine D2, D3, 5HT1A & 5HT2A receptors; moderate for alpha 1-adrenergic and histaminic receptors. - Alpha1-adrenergic receptors: decreased propensity for orthostatic hypotension? - H1 histamine receptors: decreased liability for weight gain and somnolence? - No appreciable affinity for cholinergic muscarinic receptors: - decreased potential for cognitive impairment? - Partial agonist at dopamine D2 & 5HT1A receptors, antagonist at 5HT2A receptor - Most activity primarily due to the parent drug aripiprazole, and to a lesser extent, to an active, but major metabolite (dehydro-aripiprazole) - Half life: - Approx. 75-hours for parent drug (aripiprazole) - Approx. 94 hours for active metabolite (dehydro-aripiprazole) - Steady state attained within 14 days - Eliminated mainly through hepatic metabolism involving two P450 isozymes: - CYP2D6 & CYP3A4 - Agents that induce CYP3A4 (carbamazepine) could cause an increase in clearance and lower blood levels - Agents that inhibit CYP3A4 (ketoconazole) or CYP2D6 (floxetine, paroxetine) can inhibit elimination and cause increased blood levels #### *Efficacy* Four pivotal, but separate trials indicating efficacy comparing to placebo, haloperidol, risperidone. ## Dosing - Recommended starting and target dose of 10- 15 mg per day - Peak plasma concentrations within 3 to 5 hours - Administer once a day without regard to meals - Doses higher than 10 or 15 mg per day not demonstrated to be more effective #### Adverse effects - Orthostatic Hypotension - Headache - Anxiety - Insomnia - Nausea / vomiting - Use with caution in patients with: - Cardiovascular disease (history myocardial infarction or ischemic heart disease, heart failure or conduction abnormalities), - Hypotension (or conditions that may predispose patients to dehydration, hypovolemia, antihypertensive medications) - History of seizures or with conditions that lower the seizure threshold #### TREATMENT RESISTANCE - 1. Reassess diagnosis, consider: - Substance abuse (alcohol, PCP, stimulants) - Neurological disorders (partial complex seizures) - Psychotic depression - Drug toxicity/ delirium (steroid psychosis, anticholinergic delirium) - Personality disorder - PTSD - Identify psychosocial stressors - 2. Adjust antipsychotic dose - Assess compliance - Time-limited trial of higher dose, particularly if: - No or mild EPS - On drugs which induce hepatic enzymes (carbamazepine) - Clozapine as high as tolerated (up to 900 mg/d) - Reduce dose, particularly if moderate or severe EPS or based on results of blood levels if applicable - 3. Switch antipsychotics - If failure on adequate dose of conventional agent, switch to atypicals - Atypicals differ in patterns of efficacy; therefore, each one is worth consideration - Clozapine remains most effective agent ## 4. Adjunctive agents - Add risperidone, or olanzapine, or ziprasidone, to clozapine - Add lithium (particularly if affective symptoms, goal blood levels of 0.9-1.2 for 3-5 wk trial) - ECT (catatonia, affective symptoms), most effective early in course of illness - Antidepressants (SSRIs for negative symptoms; TCAs may delay response of psychosis) - Buspirone (15-30 mg/d for agitation, anxiety) #### 5. Psychosocial Interventions - Family interventions: education, realistic expectations, coping skills - Dual diagnosis treatment - Assertive community treatment (ACT)- - outreach - · compliance monitoring - · Social skills training - Supported employment - · Cognitive behavioral therapy #### 6. Question: is relapse due to: - Medication noncompliance? - Side effects (EPS, sexual side effects, weight)? - · Lack of insight? - Complexity of dosing: - Consider single dosing where available - Depot injections - Minimize titrations #### 7. Stressors - Expressed emotion in family members—critical, affective arousal, enmeshed - · Stressful life events #### 8. Substance abuse - Alcohol - Marijuana - Stimulants - PCP & ketamine # **Comparisons of SGAs (Atypical Antipsychotics)** #### **Efficacy for Positive Symptoms** - · Clozapine is effective in treatment-resistant patients - Risperidone more effective than haloperidol in some patients - Olanzapine, quetiapine & ziprasidone comparable to haloperidol - Olanzapine may not be effective in strictly treatment-resistant patients - Risperidone & olanzapine "comparable" to clozapine - Clozapine is the "Gold Standard" #### Efficacy for Negative symptoms - Conventional agents may improve some portion of negative symptomatology; watch out for EPS resulting in "secondary" negative symptoms - Clozapine more effective than chlorpromazine - Risperidone & olanzapine more effective than Haloperidol - Quetiapine & ziprasidone comparable to haloperidol #### Weight gain Clozapine> olanzapine> quetiapine> risperidone> haloperidol> ziprasidone = aripiprazole> or <molindone - Olanzapine-associated weight gain, expect: - No wt gain 25%>10 kg/vr 20% - Not dose related; tends to plateau at six months - Predictors: - Increased appetite - Good clinical response - Low baseline weight - Youth - Male gender Start nutritional education & counseling early - Approx. weight loss with behavioral interventions: - Olanzapine 4kgRisperidone 2.5kg - Haloperidol 2kg - Wirshing et al., 1999 - Monitor serum glucose - C. Jackson, Pharm. D., BCPP, with permission # Metabolic Syndrome # Risk Factor Abdominal Obesity Men Women Women Waist Circumference >102 cm (>40 in) >88 cm (>35 in) Triglycerides >150 mg/dl - HDL Cholesterol Men <40 mg/dl - Women <50 mg/dl - Blood Pressure ≥130/≥85 mmHg - Fasting Glucose >110 mg/dl NCEP 2001 # Relative Receptor Interactions & Generalized Effects of SGAs (may be dose specific) | | Clozapine | Risperidone | Olanzapine | Quetiapine | Ziprasidone | Aripiprazole | |---|-----------|-------------|------------|------------|-------------|--------------| | D2
(Extrapyramidal
Side Effects) | + | (++) (+++) | ++ | + | ++ | ? | | 5HT2
(Antidepressant) | (+) (++) | ++++ | +++ | + | ++++ | +++ | | ALPHA 1&2
(Orthostatic Hypotension;
Sedation) | +++ | (++) (+++) | +++ | +++ | (+) (++) | (+) (++) | | H1
(Sedation; Antihistaminic) | +++ | ++ | (++) (+++) | +++ | (+) (++) | (+) (++) | | M1
(Antimuscurinic;
Anticholinergic) | +++ | - | +++ | +/- | - | - | Adapted from Matyunas, 2003; Davis 2003; PI's AZ, BMS, Janssen, Lilly, Pfizer # **Clinical Signs / Symptoms: SGA Excessive Blood Levels** +++ High ++ Moderate + Mid / Low +/- Possible - Not Noted NR-Not Reported | CNS | Clozapine | Risperidone | Olanzapine | Quetiapine | Ziprasidone | Aripiprazole | |-----------------------------------|-----------|-------------|------------|------------|-------------|--------------| | Lethargy | ++ | ++ | +++ | ++ | ++ | NR | | Somnolence | NR | NR | NR | NR | NR | ++ | | Confusion / Agitation | + | +/- | ++ | +/- | NR | NR | | Coma | ++ | +/- | + | +/- | NR | NR | | *Central Anticholinergic Syndrome | +/- | +/- | + - ++ | - | NR | NR | | Seizures | + | - | - | +/- | NR | NR | | Myoclonus | +/- | +/- | + | - | NR | NR | | Cardiovascular | | | | | | | | Tachycardia | ++ | + | ++ | + | ++ | NR | | Hypotension/orthostasis | + | + | + | + | +/- | NR | | ECG changes/dysrhythmias | + | ++ | + | +/- | NR | NR | | Respiratory Depression | +/- | - | +/- | +/- | - | NR | | Other | | | | | | | | EPS | +/- | +/- | +/- | - | NR | NR | | Pupil Contraction | +/- | +/- | ++ | +/- | NR | NR | | Pupil Dilation | +/- | +/- | - | - | NR | NR | | Vomiting | NR | NR | NR | NR | NR | ++ | ^{*}Central Anticholinergic Syndrome: altered mental status, disorientation, incoherent speech, delirium, hallucinations, agitation, violent behavior, somnolence, coma, central respiratory failure, seizures (rare) Matyunas 2003; Watanabe 2001; Bezchlibnyk-Butler & Jeffries, Clinical Handbook of Psychotropic Drugs, 10th ed.; Pl's AstraZeneca, BMS, Janssen, Lilly, Pfizer # **Mood Stabilizer / Anticonvulsant Overview** **Clinical Use** **Drug Name** | | Lithium | Divalproex | Carbamazepine | **Lamotrigine | Clonazepam | Olanzapine | Risperidone | Quetiapine | |--|---------|------------|---------------|---------------|------------|------------|-------------|------------| | Treatment of acute mania | *+ | *+ | + | - | + | *+ | + | + | | Treatment of rapid cycling | - | + | + | ? | + | + | ? | ? | | Treatment of mixed mania | - | + | + | - | - | + | ? | ? | | Treatment of recurrent mania | + | ? | ? | - | - | - | ? | ? | | Prevention of recurrent depression | + | ? | ? | + | - | - | ? | ? | | Augmentation of other mood stabilizers / anticonvulsants | + | + | + | + | + | + | + | + | | Rapid onset | - | + | - | - | + | + | + | + | | Treatment with comorbid substance /
alcohol abuse | - | + | + | ? | - | ? | ? | ? | | FDA approved | + | + | _ | + | - | + | + | + | Green "+" signifies FDA indication Yes = + No = - More data needed = ? ^{*} FDA Approved for Monotherapy & Use In Combination with Lithium or Valproate to Treat Acute Manic Episodes of Bipolar I Disorder. ^{**} Serious rash associated with lamotrigine; please review current dosing quidelines. Best to avoid coadministration with enzyme inhibitors (e.g., valproic acid) due to increased incidence of serious rash. #### Web Links: American Psychiatric Association http://www.psych.org/ #### NASMHPD: National Assoc. of State Mental Health Program Directors Technical Report on Psychiatric Polypharmacy http://www.nasmhpd.org/Polypharmacy.pdf National Library of Medicine http://www.nlm.nih.gov/ #### OMAP: Ohio Medication Algorithm Project. http://www.psychiatry.uc.edu/cqir/omap.asp Pharmacy Benefits Management Strategic Healthcare Group Department of Veterans Affairs http://www.vapbm.org/PBM/treatment.htm The Psychiatric Society of Virginia http://www.psva.org/ Psychopharmacology Algorithms Directory http://www.ipap.org/algorithms.php #### TMAP/TIMA: Texas Medication Algorithm Project http://www.mhmr.state.tx.us/centraloffice/medicaldirector/TIMA.html Virginia Association of Community Psychiatrists http://www.vacp.net Virginia Department of Medical Assistant Services http://www.dmas.state.va.us/pharm-home.htm | * | Antipsychotic | Clozaril | clozapine | |-----------|-------------------------|------------------|--| | * | Antianxiety | Tranxene | clorazepate | | | Anti-ADD, Antianxiety | Catapres | clonidine | | * | Antianxiety | Klonopin | clonazepam | | * | Antidepressant/Anti-OCD | Anafranil | clomipramine | | | Anti-OCD, Antipanic | 2 | 2 | | | Antidenressant | Celeva | Citalonram | | * | Mood stabilizer | lithium citroto | Cilolololiazila | | * | Antinevelotic | Thorazina | chlorgramazina | | * | Astication | COLLICIO | chloral Hyurate | | | Hypnotic | Somnote | chloral hydrata | | * | Antidepressant | citalonram | Celeva | | | Anti-ADD Antianviety | Clonidina | Catanras | | * | Mood stabilizer | Tegretol | carbamazenine | | | Hypnotic | butabarbital | Butisol | | | Hypnotic | Butisol | <u>n</u> | | * | Antianxiety | Buspar | ne | | * | Antianxiety | buspirone | Buspar | | * | Antidepressant | Wellbutrin | bupropion | | | Side effect control | Akineton | biperiden | | | Side-effect control | Urecholine | bethanechol | | * | Side-effect control | Cogentin | benztropine | | * | Side-effect control | - | | | | Hypnotic. | diphenhydramine | Benadryl | | * | Antidepressant | nortriptyline | Aventyl | | | Anti-ADD | Strattera | atomoxetine | | * | Antianxiety | Lorazepam | Ativan | | | Side effect control | Tenormin | atenolol | | | Hypnotic, Antianxiety | hydroxyzine HCI | Atarax | | * | Side-effect control | trihexyphenidyl | Artane | | * | Antipsychotic | Abilify | Aripiprazole | | * | Rx of alcoholism | disulfiram | Antabuse | | * | Antidepressant | clomipramine | Anafranil | | | Hypnotic | amobarbital | Amytal | | | Psychostimulant / ADD | Adderall | amphetamine
salts | | | Hypnotic | Amytal | Amobarbital | | * | Antidepressant | Elavil | amitriptyline | | | Hypnotic | zolpidem | Ambien | | * | Side-effect control | Symmetrel | amantadine | | * | Antianxiety | Xanax | alprazolam | | | Side-effect control | biperiden | Akineton | | | Psychostimulant/ADD | salts | 9 | | | | amphetamine | Adderall | | * | Antidepressant | doxepin | Adapin | | * | Antipsychotic | aripiprazole | Abilify | | | | where available) | (*ACP carries generic where available) | | (*) | | edications | | | Formulary | | Capitalized) of | (Trade Name Ca | | ACP | Most common Use / | de Names | Generic and Trade Names | | * | Antidepressant,
Anti-OCD, Antipanic | Luvox | fluvoxamine | |-----------|--|-----------------------------------|--| | | Hypnotic | Dalmane | flurazepam | | * | Antipsychotic | Prolixin | fluphenazine | | * | Antidepressant, Anti-OCD, Anti-panic | Prozac | fluoxetine | | | Mood stabilizer | felbamate | Felbatol | | | Mood stabilizer | reibatoi | reibamate | | | Hypnotic | Prosom | estazolam | | * | Mood stabilizer | lithium carbonate Mood stabilizer | Eskalith | | | Antianxiety | meprobamate | Equinil | | * | Antidepressant,
Antipanic | amitriptyline | Elavil | | * | Antipanic | | : | | | Antidepressant, Anti-OCD | venlafaxine | Effexor | | * | Antidepressant. Antipanic | Sinequan,
Adapin | doxepin | | | Hypnotic | quazepam | Doral | | * | Mood stabilizer | Depakote | divalproex | | * | Rx of alcoholism | Antabuse | disulfiram | | * | Hypnotic, Side-effect control | Benadryl | diphenhydramine | | * | Antianxiety | Valium | | | | Potentiates Antidepressants | Dexedrine | amphetamine | | | Psychostimulant / ADD | | dextro- | | | Psychostimulant / ADD, Potentiates Antidepressants | dextro-
amphetamine | Dexedrine | | | Diagnostic test for depression. | Decadron | dexamethasone | | * | Psychostimulant/ADD | methamphet-
amine | Desoxyn | | * | Antidepressant | Norpramin | desipramine | | | Antidepressant | see selegiline | deprenyl | | * | Mood Stabilizer | divalproex, valproate | Depakote | | * | Mood stabilizer | valproic acid/
valproate | Depakene | | | Hypnotic | flurazepam | Dalmane | | | Potentiates antidepressants | liothyronine | Cytomel | | | Side-effect control | Periactin | cyproheptadine | | | Psychostimulant/ADD, Potentiates antidepressants | Pemoline | Cylert | | | Psychostimulant / ADD, Potentiates antidepressants | methylphenidate
Ext. Release | Concerta | | * | Side-effect control | benztropine | Cogentin | | | rsycillarry | where available) | (*ACP carries generic where available) | | Formulary | Indication in | Capitalized) of | (Trade Name Ca | | ACP | Most common like / | nde Names | Generic and Trade Names | | * | Antipsychotic | Loxitane | loxapine | |-------------------------|--|--|--| | | Antianxiety | Ativan | lorazepam | | * | Mood stabilizer, Potentiates antidepressants | lithium
carbonate | Lithotabs | | * | Mood stabilizer, Potentiates antidepressants | lithium
carbonate | Lithonate | | * | Mood stabilizer, Potentiates antidepressants | Cibalith-S | lithium citrate | | * | Mood stabilizer, Potentiates antidepressants | Eskalith,
Lithotab | lithium carbonate | | | Potentiates antidepressants, Mood stabilizer | Cytomel | liothyronine | | * | Antianxiety | chlordiazepoxide | Librium | | | Potentiates antidepressants, Mood stabilizer | Synthroid | levothyroxine | | | Anticonvulsant,
Mood stabilizer | Keppra | levetiracetam | | * | Anticonvulsant,
Mood stabilizer | Lamictal | lamotrigine | | * | Anticonvulsant,
Mood stabilizer | lamotrigine | Lamictal | | * | Antianxiety,
Mood stabilizer | clonazepam | Klonopin | | | Anticonvulsant,
Mood stabilizer | levetiracetam | Keppra | | | Side-effect control | procyclidine | Kemadrin | | | Antidepressant | Marplan | isocarboxazid | | * | Side-effect control, Anger control | propranolol | Inderal | | * | Antidepressant, Antipanic | Tofranil | ne | | * | Hypnotic, Antianxiety | Vistaril | hydroxyzine
pamoate | | * | Antipsychotic | Haldol | haloperidol | | * | Antipsychotic | haloperidol | Haldol | | | Hypnotic | triazolam | Halcion | | * | Antipsychotic,
Mood stabilizer | ziprasidone | Geodon | | | Anticonvulsant, Mood stabilizer | tiagabine | Gabitril | | * | Mood stabilizer | Neurontin | gabapentin | | ACP
Formulary
(*) | Most common Use / Indication in Psychiatry | Trade Names Capitalized) of Medications ric where available) | Generic and Trade Names (Trade Name Capitalized) of Psychotropic Medications (ACP carries generic where available) | | | Side-effect control | cyproheptadine | Periactin | |-----------|-------------------------------------|------------------|--| | | antidepressants | | | | | Psychostimulant/ADD, | Cylert | pemoline | | * | Antidepressant, Anti-OCD,Antipanic | paroxetine | Paxil | | * | Antidepressant, Anti-OCD, Antipanic | Paxil | paroxetine | | * | Antidepressant, Antipanic | tranylcypromine | Parnate | | * | Antidepressant, Antipanic | nortriptyline | Pamelor | | | Mood stabilizer | וויפטומו | Oxcalbazebille | | , | Antianxiety | Serax | oxazepam | | | Antipsychotic | pimozide | Orap | | * | Antipsychotic | Zyprexa | olanzapine | | | Antidepressant, Antipanic | Aventyl, Pamelor | nortriptyline | | * | Antidepressant | desipramine | Norpramin | | * | Mood stabilizer | gabapentin | Neurontin | | | Hypnotic | Pentobarbital | Nembutal | | * | Antidepressant | Serzone | nefazodone | | * | Antipanic | i i | \$ | | | Antidepressant | phenelzine | Nardil | | | antidepressants | | | | | Rx of alcoholism, | ReVia | naltrexone | | * | Antipsychotic | Moban | molindone | | | antidepressants | | 2000 | | | Narcolensy Potentiates | Drovigil | modafanil | | * | Antipsychotic | molindone | Moban | | | Antidepressant, Antipanic | Remeron | mirtazepine | | | antidepressants | | | | | Potentiates | pramipexol | Mirapex | | | Antianxiety | meprobamate | Miltown | | | Psychostimulant/ADD | Concerta | Ext. Release | | | | | methylphenidate | | | Psychostimulant/ADD | | methylphenidate | | | Psychostimulant /ADD | | methamphetamine | | * | | Serentil | mesoridazine | | | | Miltown, Equinil | meprobamate | | | Antidepressant, Antipanic | isocarboxazid | Marplan | | * | Antidepressant | Ludiomil | maprotiline | | * | Anti-OCD, Antipanic | iiuvoxamine | LUVOX | | : | Antidepressant | maprouine | Ludiomii | | * : | Antipsychotic | ioxapine | Loxitane | | * | A pation combined in | | | | | rsycillarry | where available) | (*ACP carries
generic where available) | | Formulary | Indication in | Capitalized) of | (Trade Name Ca | | ACP | Most common Use / | ade Names | Generic and Trade Names | | | Antidepressant,
Antipanic | trimipramine | Surmontil | |-----------|---|--------------------------------|--| | | Anti-ADD | atomoxetine | Strattera | | * | Antipsychotic | trifluoperazine | Stelazine | | | Hypnotic | | Sonata | | | Hypnotic | chloral hydrate | Somnote | | * | Antidepressant | nefazodone | Serzone | | * | Anti-OCD, Antipanic | 1000 | 2 | | | Antidenressant | Zoloff | Sertraline | | * | Aptipsychotic | guetianine | Sproguel | | * | Antianxiety | oxazepam | | | | Antidepressant | Eldepryl | Ð | | | Hypnotic | secobarbital | Seconal | | | Hypnotic | Seconal | secobarbital | | | Psychostimulant/ADD, Potentiates | methylphenidate | Ritalin | | : | Anupsycholic | Hisperdal Consta Antipsycholic | acting injection | | * × | Antipsychotic | Risperdal | risperidone | | + | | acting injection | | | * | Antipsychotic | risperidone long Antipsychotic | Consta | | * | Antipsychotic | risperidone | Risperdal | | | Ax or alconolism, Potentiates antidepressants | naitrexone | Hevia | | * | Antidepressant, Antipanic | mirtazepine | Remeron | | , | Antipsychotic | Seroquel | quetiapine | | | Hypnotic | Doral | | | * | Antidepressant, Anti-OCD,
Antipanic | fluoxetine | Prozac | | | potentiates | | (| | | Psychostimulant/ADD, | modafinil | Provigil | | * | Antidepressant Antipanic | Vivactil | protriptyline | | | Hypnotic | estazolam | Prosom | | * | Side-effect control | Inderal | propranolol | | * | Antipsychotic | fluphenazine | Prolixin | | * | Side-effect control | Kemadrin | procyclidine | | | Antianxiety | Centrax | prazenam | | | Potentiates
antidepressants | Mirapex | pramipexole | | | Hypnotic | ethchlorvynol | Placidyl | | | antidepressants | N O N O | ם מסוסו | | | Antipsychotic | Violen | æ | | * | Antidepressant, Antipanic | Nardil | Э | | * | Antipsychotic | Trilafon | perphenazine | | | | where available) | (*ACP carries generic where available) | | (*) | Psychiatry | edications | Psychotropic Medications | | Formulary | Indication in | nitalized) of | (Trade Name Capitalized) of | | >> | Most sommon Hop/ | do Nomos | Comparis and Tra | | * | Antipsychotic | olanzapine | Zyprexa | |------------------|--|--------------------------------|--| | | | Ambien | zolpidem | | * | Antidepressant,
Anti-OCD, Antipanic | sertraline | Zoloft | | * | Antipsychotic,
Mood stabilizer | Geodon | ziprasidone | | | Hypnotic | Sonata | zaleplon | | * | Antianxiety | alprazolam | Xanax | | * | Antidepressant | bupropion | Wellbutrin | | | | | | | * | Hypnotic, Antianxiety | pamoate | Vistaril | | * | Allipanic | hydroxyzine | vellialaxille | | | Aptipopio | lessall, | Soplofoxino | | * | Mood stabilizer | | valproic acid | | | Mood stabilizer | Depakote/
Depakene | Valproate | | * | Antianxiety | diazepam | Valium | | | Side-effect control | bethanechol | Urecholine | | | Antidepressant, Antipanic | Surmontil | trimipramine | | | Mood stabilizer | Oxcalbazepille | IIIeplai | | | Antipageriolic | pelpileilaziile | Triloptol | | * | Aptines/chotic | norphonazina | Trilaton | | * | Hypnotic | A #200 | triboxymbonidyl | | ٠ | Antidepressant, Hypnotic | Desyrel | trazodone | | + * | Antipanic | - | - | | | Antidepressant, | Parnate | tranylcypromine | | * | Antianxiety | clorazepate | Tranxene | | * | Anticonvulsant,
Mood stabilizer | Topamax | topiramate | | * | Anticonvulsant,
Mood stabilizer | topiramate | Topamax | | * | Antipanic | | | | | Antidepressant, | imipramine | Tofranil | | | Mood stabilizer | 200 | וומטמטוויס | | | Anticonvilleant | Gabitril | tiagahine | | * | Aptiposopotio | chlomromozino | Thorogino | | * | Antinsychotic | Mellaril | thioridazine | | | Side-effect control | atenolol | tenormin | | * | Hypnotic | Restoril | temazepam | | * | Mood stabilizer | carbamazepine | Tegretol | | | antidepressants, Mood stabilizer | levomyroxine | Synthroid | | * | Side-effect control | amantadine | Symmetrel | | | | | | | (*) | Psychiatry | edications where available) | | | ACP
Formulary | Most common Use / Indication in | Trade Names
Capitalized) of | Generic and Trade Names (Trade Name Capitalized) | | | | | | We have made every effort to ensure the accuracy of the data listed and that they are within current practice recommendations at the time of publication. However, due to changing regulations and drug information, the readers are strongly urged to check the package insert for drug data as well as updated versions of the State AfterCare Formulary for current prices. The authors and Virginia DMHMRSAS disclaim any responsibilities for consequences secondary to the utilization of this Guide. | Notes | | |-------|--| Notes | | |-------|--| Notes | | |-------|--| Notes | | | |-------|--|--| Produced in part under unrestricted educational grants from AstraZeneca, Janssen and Pfizer Pharmaceuticals.